NINTH PHASE OF AN ARCHITECTURAL SURVEY IN ARLINGTON COUNTY, VIRGINIA

Single Dwelling, 5315 26th Street North, 000-4041 (EHT Traceries, 2006)

Final Report

Prepared by E.H.T. Traceries, Inc. 1121 Fifth Street, N.W. Washington, D.C. 20001 202/393-1199 Laura V. Trieschmann, Principal Investigator

for

Arlington County, Virginia Department of Community Planning, Housing and Development

(Contact: Michael Leventhal, Historic Preservation Coordinator 703/228-3813) September 2006

TABLE OF CONTENTS

ABSTRACT	page 5
ACKNOWLEDGMENTS	page 8
INTRODUCTION	page 8
MAP OF SURVEY AREA: PHASES I, II, III, IV, V, VI, VIIA/B, and VIII	page 10
HISTORIC THEMES	page 11
1. Theme: Architecture/Community Planning	
Architecture: Queen Anne	
Colonial Revival	10
Classical Revival	
Tudor Revival	10
Mission/Spanish Colonial Revival	10
Bungalow/Craftsman	
Prairie School	
Modern Movement	page 35
Community Planning: Old Dominion	page 37
Yorktown	page 40
2. Theme: Commerce/Trade	page 41
3. Theme: Domestic	page 44
Reconstruction and Growth Period	10
World War I to World War II Period	
The New Dominion Period	
Domestic Outbuildings	
4. Theme: Education	
5. Theme: Government/Law/Political	
6. Theme: Religion	page 65
RESEARCH DESIGN	page 69
Objectives	
Scope of Work	
Methodology	
Work Plan	
SURVEY FINDINGS	page 75
Arlington County Database Holdings: Phase IX	nage 75
Analysis of Survey Findings	
Inventory of all properties, sorted by VDHR ID number	
Inventory of all properties, sorted by address	
Inventory of all properties, sorted by VDHR ID number with Historic C	10

RECOMMENDATIONS	page 195
Recommendations for Further Study	page 195
Evaluations/Recommendations for Designation	10
Old Dominion	page 203
BIBLIOGRAPHY	page 207

LIST OF MAPS AND ILLUSTRATIONS

Map 1:	Phase I, II, III, IV, V, VI, VIIA/B, VIII, and IX Survey Areas	page 10
Figure 1:	Single Dwelling, 4805 24th Street North (000-3669)	
Figure 2:	Single Dwelling, 5367 27th Street North (000-4101)	
Figure 3:	Single Dwelling, 4613 23rd Street North (000-3492)	
Figure 4:	Single Dwelling, 5205 25th Road North (000-3959)	
Figure 5:	Single Dwelling, 4001 24th Road North (000-3772)	
Figure 6:	Single Dwelling, 2421 North Glebe Road (000-3663)	
Figure 7:	Single Dwelling, 4938 Rock Spring Road (000-4107)	
Figure 8:	Single Dwellings, 2400 Block of North Florida Street	page24
Figure 9:	Single Dwelling, 3069 North Pollard Street (000-3393)	
Figure 10:	Single Dwelling, 4019 North Randolph Street (000-3427)	
Figure 11	Single Dwelling, 2370 North Oakland Street (000-3750)	
Figure 12:	Single Dwelling, 5315 26th Street North (000-4041)	
Figure 13:	Single Dwelling, 4644 24th Street North (000-3571)	
Figure 14:	Single Dwelling, 2529 North Glebe Road (000-3667)	
Figure 15:	Single Dwelling, 2817 24th Street North (000-3737)	
Figure 16:	Single Dwelling, 2431 North Edgewood Street (000-3746)	
Figure 17:	Single Dwelling, 3110 North Pollard Street (000-3398)	
Figure 18:	Unitarian Universalist Church of Arlington, 4444 Arlington Boulevard (000-3424)	10
Figure 19:	Oakhill Office Building, 1401 Wilson Boulevard (000-3422)	
Figure 20:	Old Dominion Civic Association Boundaries	
Figure 21:	Yorktown Civic Association Boundaries	
Figure 22:	Commercial Buildings, 4763-4775 Lee Highway (000-3588)	
Figure 23:	Commercial Building, 4801 Lee Highway (000-3389)	
Figure 24:	Parking Garage B, Oakhill Office Building, 1401 Wilson Boulevard (000-3422)	
Figure 25:	Single Dwelling, 3856 North Glebe Road (000-3441)	
Figure 26:	Single Dwelling, 3816 North Glebe Road (000-3442)	
Figure 27:	Single Dwelling, 2331 North Wakefield Street (000-3487)	
Figure 28:	Single Dwelling, 2304 North Florida Street (000-4132)	
Figure 29:	Single Dwelling, 2340 North Wakefield Street (000-3504)	
Figure 30:	Single Dwelling, 5222 27th Road North (000-4011)	page54
Figure 31:	Single Dwelling, 4637 24 th Street North (000-3538)	page 55
Figure 32:	Single Dwelling, 2615 North Florida Street (000-4082)	page56
Figure 33:	Single Dwelling, 2243 North Columbus Street (000-3646)	page57
Figure 34:	Single Dwelling, 5337 26th Street North (000-4072)	page 58
Figure 35:	Single Dwelling, 3030 North Pollard Street (000-3388)	page 59
Figure 36:	Apartment Building, 5778 16th Street North (000-3259)	page 60
Figure 37:	Garage, 4910 25th Street North (000-3806)	
Figure 38:	Garage, 2507 North Florida Avenue (000-3972)	
Figure 39:	Walter Reed Elementary School, circa 1939	
Figure 40:	St. Mark's United Methodist Church, 2425 North Glebe Road (000-3693)	
Map 2:	Map of Old Dominion	

ABSTRACT

The Phase IX Architectural Survey of Arlington County was conducted between March 2005 and September 2006 by the architectural and historic preservation firm of E.H.T. Traceries, Inc. under the direction of the Arlington County's Historic Preservation Program in the Department of Community Planning, Housing and Development. The project consisted of the reconnaissance survey of 810 properties encompassing approximately 400 acres that represent the areas and periods of significance of Arlington County as defined in the Phase I Architectural Survey Report, prepared in 1996. This most recent survey focused on the completion of the reconnaissance survey documentation in the neighborhoods of Arlingwood, Belleview Forest, Old Dominion, Riverwood, Stafford-Albemarle-Glebe, Woodmont (Parkway), and Yorktown in Neighborhood Service Areas A and B. A few resources outside the period of significance for the Westover Historic District, listed to the National Register of Historic Places in May 2006, were also included in this survey phase. All historic properties constructed prior to 1948 were included in the survey unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials. The phases conducted to date collectively have documented 8,226 properties in Arlington County.

As stated in the historic context, completed as part of the Phase I Architectural Survey in 1996, the period of significance for Arlington County began in 1674 with the patenting of the Howson Tract. The development and growth of the county was directly related to Washington, D.C. and the federal presence as early as 1791, when the land was surveyed as part of the nation's capital. Returned to the Commonwealth of Virginia by the United States Congress in 1846, Arlington officially separated from the City of Alexandria in 1870. Adopting the name Arlington County in 1920, the community then began its greatest phase of development, growing from a population of 16,000 in 1920 to 189,453 in 2000. Today, almost all of the land in Arlington has been developed, and consists of extensive single-family residential neighborhoods and areas where commercial buildings, offices, and multiple-family dwellings dominate.

The Phase I on-site reconnaissance survey, which was to consist of 750 properties, centered on the residential neighborhoods of southern Arlington, specifically Neighborhood Service Areas F, G, and H, as well as selected Target Areas. The substantial number of properties within this part of southern Arlington County that had reached the fifty-year-age limit set by the federal and state governments prompted a reduction of the date guidelines. The on-site survey included the Target Areas -- Nauck, Columbia Heights West, and Arna Valley -- and 95% of Neighborhood Service Area H with a total of 761 resources documented. Phase II, conducted in 1997, continued the reconnaissance survey process within specified Neighborhood Service Areas F, G and H. This phase of on-site survey identified 1,015 properties, thereby comprehensively documenting all resources erected prior to 1936 in southern Arlington County. Phase III of the project included the identification, documentation, and assessment of 776 additional properties in central Arlington County. Specifically, during this stage of the project, Neighborhood Service Area D, Barcroft,

Claremont, and Columbia Forest in Service Area F, and the community of North Highlands in Service Area E were targeted.

Phase IV focused on the major commercial and transportation sector known as the Rosslyn-Ballston or Metro Corridor. Running northeast to southwest, the corridor roughly flanks Wilson Boulevard from Rosslyn to George Mason Drive in Ballston within Neighborhood Service Areas D and E. A small portion of Service Area C is also included in the Corridor, specifically in the neighborhood of Stonewall Jackson (now known as Bluemont) to the east of George Mason Drive. The Corridor, one of Arlington's two Metrorail transit corridors targeted for high-density development, is approximately three-quarters of a mile wide and three miles long. A total of 805 properties were documented in the eastern part of the Corridor during Phase IV. Phase V continued the survey efforts of Phase IV, focusing on the documentation of 810 properties at the western end of the Rosslyn-Ballston Corridor. The work completed the documentation of Ashton Heights and Lyon Village, progressing into Ballston-Virginia Square. The Phase VI recorded 1,010 buildings in Ballston-Virginia Square in Service Area D and a portion of Stonewall Jackson in Service Area C, Waycroft-Woodlawn and Langston-Brown in Service Area A, and Glebewood and Waverly Hills in Service Area B. This has resulted in the comprehensive survey of the Rosslyn-Ballston or Metro Corridor to include all properties constructed prior to 1954.

Phase VIIA focused on the documentation of 550 properties, the majority of which were located in Waverly Hills. This work was conducted specifically to aid in the preparation of a National Register of Historic Places historic district nomination. Similarly, the Fillmore Garden Apartments in the neighborhood of Penrose and a section of Columbia Forest were also included in the survey. The Phase VIIA survey was concluded in the neighborhood of Woodmont, which is located in Service Area B. Phase VIIB recorded 579 properties in Neighborhood Service Area B. These historic properties were located in the neighborhoods of Old Glebe, Gulf Branch, Bellevue Forest, Donaldson Run, and Dover-Crystal. Properties added to the Penrose Historic District in Neighborhood Service Area G were also included in the survey.

Phase VIII, completed in 2004, included the recordation of 1,110 properties in the northern part of the county. Neighborhoods documented as part of that survey included Bellevue Forest, Country Club Hills, Donaldson Run, Dover-Crystal, Gulf Branch, Old Glebe, Westover, and Woodmont (Parkway) in Neighborhood Service Areas A and B. Multi-family resources removed from the Penrose Historic District in Neighborhood Service Area G were also included in this survey. No properties dating prior to 1955 were identified in the neighborhoods of Chain Bridge Forest and Rivercrest. All historic properties constructed prior to 1955 were included in the survey unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials.

The most recent phase, Phase IX, consisted of the reconnaissance survey of 810 properties in the neighborhoods of Arlingwood, Belleview Forest, Old Dominion, Riverwood, Stafford-Albemarle-Glebe, Woodmont (Parkway), and Yorktown in Neighborhood Service Areas A and B. As a result of the survey, all of Neighborhood Service Area B has been documented.

A few resources outside the period of significance for the Westover Historic District, listed to the National Register of Historic Places in May 2006, were also included in this survey phase. Additionally, six non-historic resources identified for their historical or architectural significance were included in the survey to ensure the recordation of these important properties. All historic properties constructed prior to 1948 were included in the survey unless the property owner or resident objected, or the resource no longer retained sufficient integrity of design and materials. It should also be noted that properties previously listed in or determined eligible for listing in the National Register of Historic Places were not resurveyed unless such work was warranted. If a property was not documented for those above-mentioned reasons, it was noted on the survey maps.

Each resource documented was architecturally defined, physically assessed, photographed with black-and-white film, and evaluated for its contribution to the historic context of Arlington County. The impressive number of historic properties within the targeted survey areas forced methodology based largely on historic maps and county needs. E.H.T. Traceries, Inc. used the 1936 and 1954 Sanborn Fire Insurance Maps and the 1943 Franklin Survey Maps to properly identify historic resources to be included in the survey. Properties within the Rosslyn-Ballston Corridor were comprehensively surveyed to the 1954 date of construction as documented by historic maps. Two criteria for determining which properties to be included in the surveys were established: 1) if the neighborhood was being studied as a historic district, and 2) the construction date of the primary resource. For those neighborhoods being studied as historic districts, such as Waverly Hills, Cherrydale, Maywood and Arlington Forest, a comprehensive survey of all properties regardless of age was conducted. Thus, non-historic properties intended to be included within a historic district were surveyed. If the neighborhood was not being studied as a historic district, only those properties constructed before 1948 were recorded for this specific phase. The date of construction for properties was based on the historic maps and permit cards, which were provided by the Historic Preservation Program in the Department of Community Planning, Housing and Development.

One outcome of the reconnaissance survey is the recommendation for further survey work and nomination of properties to the Virginia Landmarks Register and the National Register of Historic Places. Eighteen individual properties were recommended for recordation at the intensive level. Old Dominion was identified as an area that requires further analysis for its potential nomination to the Virginia Landmarks Register and the National Register because of its architectural and historical significance. It is recommended that a Multiple Property Document be prepared for all International style resources county-wide, with select resources individually nominated to the Virginia Landmarks Register and the National Register. Further, it is recommended that a marker be placed at the Oakhill Office Building at 1401 Wilson Boulevard (000-3422) to commemorate the building as the site of secret meetings between *Washington Post* reporter Bob Woodward and FBI informant W. Mark Felt, who was known as "Deep Throat." These meetings made public the illegal activities of President Richard M. Nixon and his staff during a period of American history that has become known as the Watergate scandal (1972-1974).

The reconnaissance level survey of Arlington County should be continued at all costs to ensure a comprehensive recordation of its historic properties and the context in which they developed. The following communities need to be surveyed in part or whole: Arlington-East Falls Church, Boulevard Manor, Bluemont (Stonewall Jackson), Dominion Hills, Leeway, Madison Manor, Rock Springs, Tara-Leeway Heights, Williamsburg, and Yorktown. Further, the following neighborhoods should be revisited and those properties constructed between 1936 and 1943, as documented by the *Franklin Survey Maps* and permit cards, should be recorded: Alcova Heights, Arlington View, Barcroft, Ballston-Virginia Square (northern portion), Forest Glen, Foxcroft Heights, Glebewood, High View Park (Langston-Brown), New Arlington-Douglas Park, North Highlands, and Waycroft-Woodlawn.

Historic district nominations, with comprehensive survey documentation, are currently being prepared for Arlington Heights, Aurora Highlands, Claremont, Glencarlyn, Highland Park-Overlee Knolls, and Virginia Heights (western portion of Columbia Forest).

ACKNOWLEDGMENTS

As in the previous phases, E.H.T. Traceries, Inc. wishes to thank Michael Leventhal, Cynthia Liccese-Torres, Anne Morrison, and Rebecca Ballo of the Historic Preservation Program in the Department of Community Planning, Housing and Development for their on-going commitment and support of this project. David A. Edwards and Joanie Evans of VDHR also deserve recognition and praise for assisting E.H.T. Traceries, Inc. for a ninth year in meeting the needs of the County and the State. Additionally, Harry (Quatro) Hubbard, Ariel Billmeier, and Jeff Smith of VDHR merit a great deal of thanks for their unending assistance. E.H.T. Traceries, Inc. would also like to thank the Arlington County Historical Affairs and Landmark Review Board (HALRB), Library of Virginia, Arlington County Public Library's Virginia Room, Arlington Heritage Alliance, the many local community and neighborhood groups, and the Arlington County Historical Society.

A special word of gratitude is sent to the many residents of Arlington County, who allowed access to their homes and provided valuable information regarding the history of the county, neighborhood communities, and individual resources.

EHT Traceries would like to thank Arlington County and the Virginia Department of Historic Resources (VDHR) for their commitment and continued financial support to the county-wide historic resources survey.

INTRODUCTION

Project Purpose and Goals

The Architectural Survey Report of Arlington County, Virginia, is a multiple-phase project. The first six phases of the project were funded directly under the terms of the Virginia Department of Historic Resources' Cost-Share Program. Beginning in December 2002,

Arlington County has contracted directly with E.H.T. Traceries to complete the reconnaissance survey of Arlington County, Virginia. This most current survey phase, Phase IX, was to include the survey and documentation of approximately 800 properties, a detailed survey report, and recommendations regarding further study of any, or all, of the resources retaining significance and integrity within the historic context established in Phase I (1996). The survey was conducted between March 2005 and September 2006.

Scope of Work

The project anticipated the survey of previously identified properties as well as those resources not previously identified that met the age guideline established for each neighborhood within the targeted survey area. The survey area, as outlined in the contract, was to include the neighborhoods of Bluemont, Boulevard Manor, Dominion Hills, Highland Park-Overlee Knolls, Leeway Overlee, Madison Manor, Old Dominion, Riverwood, Arlingwood, Stafford-Albemarle-Glebe, Yorktown, Williamsburg, and Tara-Leeway Heights in Neighborhood Service Areas A, B, and C. Each resource was to be assessed, surveyed, documented, and photographed to the reconnaissance level on Virginia Department of Historic Resources field forms. This process was to allow for a thorough study of each resource and its building materials, architectural style, use, and date of construction substantiated by historic maps and permit cards. All of the properties surveyed were to be entered into the Department of Historic Resources' Data Sharing Software (DSS) database. Utilizing DSS, a final survey report was to be produced that presented the finding of the ninth survey phase and allowed for a comparison of each of the resources identified in all previous survey and documentation phases. Within the established significance, each property was to be assessed for its contribution with recommendations for further study as a potential landmark or as part of a historic district.

Staffing

Funded by Arlington County, Phase IX of the Survey of Arlington County was contracted to E.H.T. Traceries, Inc., an architectural history firm specializing in historic preservation. Laura V. Trieschmann served as Project Director/Senior Architectural Historian, responsible for overseeing the completion of the project, writing the final survey report, and conducting the final assessment of the resources and neighborhoods. The on-site survey, data-entry, production of the survey products, and research was conducted by architectural historians Patti Kuhn, Elizabeth Breiseth, Megan Rispoli, Ellen Jenkins, Saleh Van Erem, and Jeanne Barnes. The full-time staff was aided by interns Gabriela Gutowski and Haley Harter, both of whom have undergraduate and graduate degrees in the related fields of historic preservation, architectural history, and art history.

SURVEY AREAS IN ARLINGTON COUNTY PHASES I, II, III, IV, V, VI, VIIA/B, VIII, and IX

HISTORIC THEMES

The Virginia Department of Historic Resources (VDHR) has developed eighteen historic themes that capture the context of Virginia's heritage from the earliest times. These themes are defined in the Survey Findings section of this report. Whenever possible, the documented resources were placed within the eighteen historic context themes established by VDHR to allow for a better understanding of the development impacts affecting the survey area. Six of the eighteen themes are discussed here as they pertain to the extant historic resources within the Phase IX survey area of Arlington County. The most prevalent themes identified were Architecture/Community Planning and Domestic. Commerce/Trade, Education, Religion, and Government/Law/Political were also noted, although minimally. The remaining themes – Landscape, Industry/Processing/Extraction, Subsistence/Agriculture, Settlement, Transportation/Communication, Funerary, Military/Defense, Ethnicity/Immigration, Social, Health Care/Medicine, Technology/Engineering, and Recreation/Arts – were not identified.

As the survey efforts moved northward in Arlington County, the number of themes identified has fluctuated and diminished. During Phase I, eleven of the eighteen themes were documented - Architecture/Community Planning, Domestic, Commerce/Trade, Settlement Patterns, Recreation/Arts, Religion, Funerary, Education, Social, Military/Defense, and Ethnicity/Immigrations. Phase II included fourteen of the eighteen themes - Architecture/Community Planning, Domestic, Commerce/Trade, Religion, Funerary, Education, Settlement Patterns, Government/Law/Political, Military/Defense, Recreation/Arts, Social, Subsistence/Agriculture, Transportation/Engineering, and Ethnicity/Immigration. Phase III identified resources relating to eight of the themes – Architecture/Community Planning, Domestic, Commerce/Trade, Education, Religion, Funerary, Settlement, and Social. The Phase IV survey recorded the same eight themes with the addition of the Industry/Processing/Extraction theme. The Phase V survey documented seven of the themes - Architecture/Community Planning, Domestic, Commerce/Trade, Education, Religion, Social, and Transportation/Communication themes. The same themes were identified during the Phase VI with the exception of Transportation/Communication. Instead, the Funerary theme was documented minimally. Phase VIIA identified the Architecture/Community Planning, Domestic, and Commerce/Trade themes. Phase VIIB included only Architecture/Community Planning and Domestic. Phases VIII and IX have continued to document many of the same themes previously identified during this comprehensive survey of Arlington County, reflecting the establishment of self-sufficient neighborhoods bounded by secondary transportation routes and contemporaneous residential communities.

The change in the number of themes documented during each survey phase may be attributed to the suburban context of central and northern Arlington County and the many planned residential neighborhoods that developed during the second quarter of the twentieth century. Arlington County's close proximity to Washington, D.C., as well as its importance as an outlying component of the nation's capital, appears to have reduced the thematic diversity in the northern region of the county. The loss of physical reminders of the county's past as a nineteenth-century rural community, and later, as a

turn-of-the-twentieth-century streetcar suburb, tends to increase significance for properties related to the minimally represented themes identified throughout the survey process. This is especially true for properties related to the Subsistence/Agriculture, Transportation/Communication, Commerce/Trade, Settlement Patterns, Religion, and Military/Defense themes. Although a few properties have been documented throughout the many phases of survey for their association with these themes, they tend to be examples dating from the second and third quarters of the twentieth century, thus indicating that pre-twentieth-century examples are significant as rare examples of any given property type. Upon completion of the entire survey effort, anticipated after Phase X or XI, a more substantial analysis of the thematic diversity should be prepared.

THEME: ARCHITECTURE/COMMUNITY PLANNING

Architecture

The areas covered by the Phase IX survey of Arlington County experienced the greatest surge of development in the middle part of the twentieth century. The survey recorded a variety of different styles and forms of buildings. The majority of these buildings date from the second quarter of the twentieth century, predominately 1930 to the late 1940s. Interestingly, the greatest number of buildings was constructed in 1940 and 1943, thus reflecting the tremendous need for housing and local amenities because of the great influx of residents immediately prior to and during World War II (1941-1945). Predominately domestic in use, the buildings' styles range from several Craftsman-style bungalows to an overwhelming number of the simplified rectangular forms of Colonial Revival-style dwellings. The forms and styles documented include Tudor Revival, Classical Revival, Colonial Revival, Dutch Colonial Revival, Bungalow/Craftsman, Prairie School, Mission/Spanish Revival, American Foursquare, and Cape Cods. The most variety of styles and forms were located in neighborhoods platted by subdividers, who sold off unimproved housing lots, or the home builder, who erected a small number of houses hoping to attract prospective buyers. This was noted in Old Dominion, Yorktown, Woodmont, Arlingwood, and Riverwood. A number of the builders associated with the development of the Phase IX survey area were noted in previous survey areas; illustrating that no one developer monopolized northern Arlington County. One of the most prominent community builders, who acquired large tracts of land in the northern part of the county that was developed according to a master plan, was Marvin T. Broyhill and his sons. Broyhill, however, was seldom noted for his association with the Phase IX survey area. Rather, the leading home builder noted in the survey area was the Standard Construction Company, which was responsible for the subdivision and development of a portion of Yorktown known in 1943 as Milburn Terrace. The building company was owned by James Abramson and was responsible for the construction of numerous one-and-a-half-story Colonial Revival-style Cape Cod dwellings and rectangular, three-bay-wide Colonial Revival-style structures with corner porches.

Notably, several styles identified during the Phase I survey were not recorded in the Phase II survey. These include Prairie School, Shingle style, Late Victorian and Late nineteenth- and twentieth-century Revivals, and the Federal style. This lack of stylistic

diversity increased as the survey moved northward. Five architectural styles noted during the Phase II survey were not recorded in Phase III – Greek Revival, Italianate, Classical Revival, International, Art Deco, and Italian Renaissance. Unlike Phase III, the Phase IV survey noted examples of the Italianate, Art Deco and International styles. The Phase V and Phase VI surveys documented many of the same architectural styles noted previously. Such styles as the Spanish Colonial Revival and Classical Revival, noted in previous surveys, were not recorded during the Phase VI survey. The Phase VIIA survey did not record the Queen Anne style for the first time since the documentation effort began in 1996. Rather, the twentieth-century suburbanized Colonial Revival and Tudor Revival styles dominated. The Phase VIIB survey included the Italianate, Queen Anne, and Classical Revival styles, although only minimally. Like the Phase VIIA survey, Phase VIIB included Colonial Revival, Tudor Revival, and overwhelmingly for the first time, the Modern Movement. Phase VIII documented a number of Colonial Revival, Tudor Revival and Modern Movement buildings.

The most current survey, Phase IX, recorded an overwhelming number of Colonial Revival-style buildings, all but two residential in use. Minimal expressions of the Bungalow/Craftsman, Tudor Revival, Modern Movement, and Dutch Colonial Revival styles were also noted. A few high-style examples of the Classical Revival, Mission/Spanish Revival, and Prairie School were recorded. Two examples of the Queen Anne style were noted, with a single illustration of the style's transition to the Colonial Revival style, which was fashionable in the first half of the twentieth century. Typically, with the exception of many of the Colonial Revival-style dwellings, the buildings documented in the Phase IX survey area reflected high-style interpretations of architectural expressions, presenting exemplary elements associated with one particular The number of vernacular buildings was moderately low, as architects and style. construction companies targeting middle- to upper-middle-class homebuyers were responsible for producing the fashionable designs employed in the platted subdivisions of Arlington County.

Queen Anne

Among the attractions generating considerable interest at the 1876 Centennial Exhibition in Philadelphia were several English buildings designed in the Queen Anne style, which would prove to be widely influential in the United States from the 1870s until the turn of the twentieth century. The style was identified with the Scottish-born architect Richard Norman Shaw and his followers, whose domestic work in England was a tremendously free and eclectic hybrid of forms drawn from a range of sources, including Classical, Tudor, and Flemish architecture. The Queen Anne style dismissed the impractical Gothic Revival by emphasizing human scale and domestic comforts. The buildings showed great variety, featuring projecting oriels, bay windows, and intersecting rooflines. The style was overwhelmingly known for its use of varying textures, with cut and molded brick, terracotta, ornamental plaster, and decorative shingles. The open, asymmetrical plan centered on a "great hall" with an enormous fireplace and cozy built-in inglenooks.

In the United States, the style found an exuberant expression in wood, and frequently incorporated Classical columns and decorative motifs borrowed from our own colonial architecture. The Queen Anne style was favored for everything from rowhouses to sprawling seaside retreats, whose designs frequently came from pattern books. All were resplendent in patterned shingles, spindles, brackets, and curlicue cutouts; many boasted ample verandas, turrets, and sleeping porches.¹

The pattern book plan and ornamentation of the Queen Anne style was commonly illustrated in Arlington County at the end of the nineteenth century, with a more vernacular interpretation occurring in the early twentieth century. The vast majority of Queen Anne-style buildings have been located in the central section of the county, although a few examples have been noted in the southern part. The greatest development of the northern section of Arlington County occurred in the middle part of the twentieth century, with planned residential lots created by developers. Thus, the few Queen Anne-style houses constructed in this area of the county in the late nineteenth century were lost in favor of more modern suburban housing. As a result, only three examples of the Queen Anne style were recorded during the Phase IX survey.

The single-family dwelling at 4761 24th Road North (000-3665) in Old Dominion is a good example of the Queen Anne style farmhouses that populated rural Arlington County in the late nineteenth and early twentieth centuries. Constructed about 1910, the wood-frame house is clad in weatherboard siding with corner boards. It is set on a solid rock-faced concrete-block foundation. The dwelling stands two-and-a-half stories in height and has a square plan augmented by canted bays and a three-bay-wide porch with Tuscan columns on paneled piers. The cross-gabled roof, now clad with asphalt shingles, has a wide overhang with an ogee-molded boxed cornice and returns. The gable ends are finished with diamond-cut wood shingles. The dwelling is illuminated by single and paired 1/1 double-hung, wood-sash windows and Queen Anne-style single-hung windows. Two interior-end brick chimneys with corbelled caps project from the rear of the structure at its juncture of an addition.

The house at 4787 24th Street North (000-3695) is also representative of the Queen Anne style. The two-and-a-half-story structure is square in plan with a solid rock-faced concrete-block foundation. The hipped roof, clad in asphalt shingles, has overhanging eaves and a front-gabled dormer. The structure is clad in weatherboard siding with narrow corner boards. Asymmetry that is indicative of the style is presented by the two-story canted bays on the east and west side elevations of the main block. The wrap-around porch is supported by tapered Tuscan columns and square balusters. Fenestration consists of single 1/1 double-hung, wood-sash replacement windows and single-leaf entry openings with paneled wood doors.

One of the oldest structures documented during the Phase IX survey is the single-family dwelling at 4804 24th Road North (000-3613), which was constructed circa 1906.

¹ Rachel Carley, *The Visual Dictionary of American Domestic Architecture*, (New York, NY: Henry Holt and Company, 1994), pp. 154-155.

Indicative of the Queen Anne style, the building has an imposing gable roof with an intersecting front gable, front-gabled dormer, and wide overhanging eaves with ogeemolded boxed cornice and returns. The wood-frame structure is clad in weatherboard siding with narrow corner boards. The open gable ends have square-butt wood-shingle cladding. The Queen Anne-style detailing has been constrained, allowing for elements of the Colonial Revival style to be transitioned into the architectural design as this latter style ultimately dominated the neighborhoods of Old Dominion and nearby Yorktown. The two-story canted bay, for example, projects slightly from the plane of the wall, thus preserving the symmetrical square form of the main block for which the Colonial Revival style became known in the second quarter of the twentieth century. The three window openings of the canted bay are symmetrically balanced by a single-leaf entry in the flanking bay that is surrounded by diamond-paned sidelights and a transom. Similarly, the front gable that pierces the roof directly over the canted bay is symmetrically aligned with the large front-gabled dormer that is set directly over the entry opening. Both the front gable and the dormer are pierced by paired single-light casement windows. The triple window, reminiscent of a Palladian window popular in Colonial Revival architecture, is marked by diamond panes, which were also prevalent in Queen Annestyle architecture.

Colonial Revival

Following the Centennial celebrations of 1876 in Philadelphia, the Colonial Revival style emerged as a fashionable architectural style, fulfilling the nostalgia of the romanticized Enlightenment values and the achievements of the era of the founding of the republic.² The style, which borrowed heavily from early American architecture, "quickly became the height of fashionable taste as the American public came to embrace rather than deny its national past. The Colonial Revival style thereafter enjoyed ongoing appeal, becoming a mainstay of housing design in America from its origins in about 1880 through the post-World War II era...."³ The many phases of architectural surveys in Arlington County have recorded a substantial number of Colonial Revival-style dwellings, documenting the development of the county as a suburb of Washington, D.C. in the first half of the twentieth century. The style has come to dominate northern Arlington County, whether a high-style expression or builders' suburban interpretation. Of the 810 properties recorded during the Phase IX survey, a total of 696 Colonial Revival-style buildings were documented.

In the early phase, the Colonial Revival style remained the exclusive domain of fashionable architectural firms and was favored for the large residences of wealthy clients. Designs incorporated characteristic features of Colonial buildings, including Palladian windows, gambrel roofs, pedimented porticoes, columns, and Classical detailing such as swags and urns, and crisp white trim. This new building style was larger, however, than historic counterparts, with details also enlarged and plans laid out

² Carley, p. 188; Abby Moor, "Eclectic Revivals," *The Houses We Live In*, Jeffery Howe, editor, (London, England: PRC Publishing Limited, 2002), p. 273.

³ Moor, p. 273.

on a grandiose scale. With the twentieth century came a related interest in a variety of period styles, particularly the Colonial Revival style. As the style spread to the suburbs, it was more conservative in design and scale, and was often applied to modest residences. By the 1920s and 1930s, Colonial Revival was the "most important of the many revival styles that formed American's huge new suburbs."⁴ James C. Massey and Shirley Maxwell state in *House Styles in America* that "suburban streetscapes took on an increasingly sedate air. Blocks of unassuming Colonial Revival buildings filled pleasant neighborhoods where the houses seemed to share a comfortable family resemblance. Variety for the sake of variety had been replaced by a subtle and, to the millions of Americans who lived in such homes, deeply satisfying traditionalism."⁵ The continual presentation of the Colonial Revival style was noted in Yorktown in particular, as well as portions of Old Dominion and Woodmont.

Another notable distinction is the reduced stylistic ornamentation; a trend that reflected the mass production of domestic dwellings to meet the tremendous housing needs of the nation's capital in the 1930s and 1940s. This was noted throughout the neighborhoods of Old Dominion, Riverwood, Woodmont, and Yorktown. A few examples include 2252 North Glebe Road (000-3485), 4613 23rd Street North (000-3492), 4641 24th Street North (000-3537), 4612 24th Street North (000-3577), 2236 North Buchanan Street (000-3596), and 2246 North Burlington Street (000-3604).

Early examples of the Colonial Revival style recorded during the Phase IX survey in northern Arlington County were noted in the neighborhoods of Yorktown and Old Dominion, although a few examples were found in Woodmont. The examples are not illustrative of the late-nineteenth-century interpretation of the style; rather, these dwellings are representative examples of the I-house or American foursquare forms with details commonly associated with the Colonial Revival style. The modest forms are finished with Colonial Revival-style elements, particularly on the porch, cornice, entry and door openings, and interior. The early examples all date from the 1910s to the early 1930s, when the architectural transition from the high-style pattern book designs of the intricate Queen Anne-style house to the more vernacular house with Colonial Revivalstyle elements was taking place. Therefore, the plan of the buildings was often augmented by the canted or three-sided bay and/or wrap-around porch indicative of the Queen Anne style. The application of the Colonial Revival style to the I-house or American foursquare forms are common throughout Virginia, particularly in rural counties, although examples have been noted in northern Arlington County. Further, the presentation of the style in the 1910s to the 1930s, decades before the surrounding neighborhoods were subdivided, is representative of rural Arlington County prior to its many decades of rapid suburbanization. Examples of the Colonial Revival style were noted at 5350 26th Street North (000-4094), 5367 27th Street North (000-4101), and 4854 Rock Spring Road (000-4112) in Yorktown, and 2410 North Glebe Road (000-3666) and 4805 24th Street North (000-3669) in Old Dominion.

⁴ James C. Massey and Shirley Maxwell, *House Styles in America*, (New York, NY: Penguin Studio, 1996), pp. 185-186.

⁵ Massey and Maxwell, p. 186.

Figure 1: Single Dwelling, 4805 24th Street North, 000-3669 (EHT Traceries, 2006)

The American Foursquare at 4805 24th Street North was constructed circa 1910 with many Colonial Revival-style details. Set on a concrete-block foundation, the wood-frame structure has been clad with stucco on the first story, while the second story is covered with square-butt wood shingles. The hipped roof, replete with wide overhanging eaves, is symmetrically pierced on the primary south and east elevations by hip-roofed dormers, a feature typical of the style. The single window openings hold 6/1 double-hung, wood-sash windows framed by narrow wood sills, louvered shutters, and projecting lintel caps. A one-story canted bay, located in the northernmost section of the east elevation, has a half-hipped roof, ogee-molded cornice, and 6/1 double-hung, wood-sash windows. The wrap-around porch is set on rock-faced concrete blocks, which were popular in the period between 1910 and 1930, and has tapered Tuscan columns supporting a half-hipped roof with wide overhanging eaves.

Figure 2: Single Dwelling, 5367 27th Street North, 000-4101 (EHT Traceries, 2006)

Although enlarged by an imposing addition on the east elevation, the single-family dwelling at 5367 27th Street North is an excellent example of the more high-style elements associated with early Colonial Revival architecture. Completed circa 1915, the wood-frame structure is clad in weatherboard siding with narrow corner boards. It stands two-and-a-half stories in height on an uncoursed stone foundation. The rectangular form of the main block is enhanced by the slightly projecting entry bay on the façade. The first story of the central entry bay holds a paneled single-leaf wood door framed by a fanlight and three-light sidelights. The second story of the bay is ornately finished by a Palladian window with projecting ogee-molded lintel, keystone, and square-edged surrounds. Similarly, the 4/4, 6/6, and 8/8 double-hung, wood-sash windows of the main block are framed by projecting ogee-molded lintel caps and square-edged surrounds with wood sills. The wrap-around porch has tapered Tuscan columns with turned balusters. The side-gabled roof, open tympanum of the projecting entry bay, and the closed tympanum of the front gable are finished with a narrow boxed cornice, overhanging eaves, raked cornice, and modillions.

Developers and architects quickly embraced the Colonial Revival style to meet the housing needs of suburban Arlington County in the middle part of the twentieth century. The spreading of the style to the suburbs and the mass production of Colonial Revival architectural elements prompted the detailing and form to become more modest and plain to meet the housing and economic demands of prospective homeowners. Commonly found features of the style include accentuated main entry doors, symmetrically balanced facades, single and paired double-hung sash windows, and side gable or hipped roofs. Repetition of the form and detailing signifies the mass production of the buildings by a single developer, builder, and/or architect.

The two-and-a-half-story house at 4613 23rd Street North (000-3492) in Old Dominion is an excellent example of the more modest Colonial Revival-style dwellings surveyed throughout northern Arlington County. The house was constructed in 1939 by homebuilding company of W. E. Morgan and Son, which maintained offices in Clarendon. Set on a solid masonry foundation, the structure is faced in brick laid in six-course Flemish bond. The side-gabled roof has an ogee-molded cornice, bed molding, and a raked cornice on the gable ends. It has a central entry flanked by single 6/6 double-hung, wood-sash windows. The entry is located slightly off-center, alluding to the interior floor plan.

Figure 3: Single Dwelling, 4613 23rd Street North, 000-3492 (EHT Traceries, 2006)

Typically, it was customary for the primary entry to convey the only fashionable detailing on modest suburban Colonial Revival-style dwellings. The off-center entry opening at 4613 23rd Street North, for example, is sheltered by a front-gabled portico of wood frame. The roof is supported by Tuscan posts and square pilasters. Square balusters frame the portico, while wrought-iron rails edge the brick steps. The gable end has a raked cornice and weatherboard siding. A similar dwelling at 2247 North Columbus Street (000-3605) has an entry opening framed by an ornate classically inspired surround with Tuscan pilasters supporting a frieze with triglyphs and an ogee-molded pediment. This structure was constructed in 1948 by builder James Hutchison. The wood-frame dwelling at 5254 26th Street North (000-4060), completed in 1939 by the American Homes Corporation, has a wood-frame portico with a flat roof topped by a Chinese-style balustrade and supported by square posts.

A variation to the minimally detailed, rectangular two-and-a-half-story Colonial Revivalstyle dwelling was noted at 5205 25th Road North (000-3959), built in 1943 by builder E.W. Horton. Similar to contemporaneous Colonial Revival-style dwellings in northern Arlington County, the structure is three bays wide and two bays deep with symmetrical

fenestration. The first story is masonry clad in brick, while the second story is wood frame covered in asbestos shingles. The second story has an overhang or jetty, a feature of early Colonial houses constructed throughout the 1600s. In England, the deep jetty was used to provide shelter over the street-level market stalls. Yet, the American interpretation of the overhang is shallower (four to six inches deep) and was purely a decorative holdover.⁶ Rather than the corner drop or pendant that often ornamented the corners of the jetty, the overhang on the house at 5205 25th Road North is finished with solid scrolled brackets.

Figure 4: Single Dwelling, 5205 25th Road North, 000-3959 (EHT Traceries, 2006)

A great number of modest Colonial Revival-style Cape Cod dwellings were noted in Yorktown, especially along the 2400 block of North Dickerson Street and the 5000 block of 24th Street North. Larger examples, such as the dwelling at 4649 23rd Road North (000-3555) constructed in 1940 by C.V. Brumback and the circa 1925 house at 2307 North Wakefield Street (000-3443), are typically four or five bays wide with dormers. The dwellings commonly have central entry openings flanked by single or paired doublehung windows. The side-gabled roofs are pierced by front-gabled dormers that are symmetrically placed over the window openings and are often diminutive in size. As with the modest rectangular, two-and-a-half-story dwellings, the Cape Cod buildings are minimally adorned, save for the primary entry opening. The entry is traditionally dressed with a classically inspired surround of wood with Tuscan pilasters, plain frieze, and projecting ogee-molded lintel cap. Stylistic ornamentation was also noted on the exterior-end brick chimneys that commonly stand on one of the side elevations. The stacks of the chimney are often stepped with a single or double shoulder, and topped by simplified corbelled caps or chimney pots.

⁶ Carley, p. 63.

Figure 5: Single Dwelling, 4001 24th Road North, 000-3772 (EHT Traceries, 2006)

One of the most unique Colonial Revival-style dwellings documented during the Phase IX survey is the single-family dwelling at 4001 24th Road North (000-3772). The influence of eighteenth-century Colonial architecture is reflected in the form of the structure rather than through the applied ornamentation such as the entry surround. Completed in 1940 by builder Charles W. Brawner, the one-and-a-half-story structure is constructed of concrete blocks clad in brick laid in six-course American bond. The unaltered dwelling has an L-shaped plan that is illustrative of the evolution of the eighteenth-century Colonial form plus projecting wing. The main block of the one-and-a-half-story house has a Cape Cod-like form extending five bays in width. A more diminutive one-and-a-half-story wing projects westward from the fifth bay of the façade. The structure is covered by a side-gabled roof pierced by four front-gabled dormers that are symmetrically placed over the entry and window openings of the first story. A single front-gabled dormer pierces the roof of the wing. Double-shouldered brick chimneys extend from the side elevations of the main block and from the west elevation of the projecting wing.

As the survey progressed further north, the Colonial Revival-style buildings have increased in scale and ornamentation, and are often placed on larger suburban lots that met the demands of the residents moving into Arlington in the second quarter of the twentieth century. Although this is customary of the Colonial Revival-style dwellings in northeastern Arlington County that were surveyed in Phase VIII, it was generally confined to just the Marshall Place subdivision of Yorktown, which was documented as part of the Phase IX survey. Representative examples were noted on North Quebec Street, North Glebe Road, Rock Spring Road, and 24th Street North. The increased number of larger Colonial Revival-style buildings in the Phase VIII survey area is presumably because the community builders who subdivided and developed such

neighborhoods as County Club Hills in northeastern Arlington County were targeting upper-middle class homeowners rather than the middle-class residents moving into the northwestern subdivisions included in the Phase IX survey.

Typically, the stylistic ornamentation on the high-style Colonial Revival dwellings is not confined to the main entry and surround or portico as seen on the more modest examples, but is extended to include cornice moldings, dormers, window openings, chimney stacks and caps, and wing additions. Often, the structures were finished with projecting rowlock brick stringcourses and soldier-coursed brick lintels. All examples are constructed of masonry clad in a brick veneer.

Figure 6: Single Dwelling, 2421 North Glebe Road, 000-3663 (EHT Traceries, 2006)

The three-bay-wide dwelling at 2421 North Glebe Road (000-3663) was constructed in 1947 and served as the manse for the Grace Evangelical United Brethren Church. The imposing two-and-a-half-story building is constructed of concrete blocks faced in a sixcourse Flemish-bond brick with white wood detailing. Architectural detailing indicative of the Colonial Revival style includes the central entry flanked by three-light sidelights. The wide wood surround includes Tuscan pilasters and a flat frieze board. The projecting portico has a shallow-pitched front-gabled roof supported by paired Tuscan pilasters and posts. The wide frieze board is finished by an ogee bed molding, slightly overhanging ogee-molded cornice, and enclosed tympanum with a raked cornice. The 8/8 doublehung, wood-sash windows that flank the central entry are framed by recessed panels with a raised cross pattern, paneled wood shutters, and a stepped stone lintel. The detailing on the window openings of the facade is continued on the side elevations. Two narrow 4/4double-hung, wood-sash windows on the second story, directly over the main entry, are set within a wide wood-clad surround with a projecting ogee-molded string course reading as a continuous sill and a narrower molding acting as an architrave to the lintel. The narrow boxed cornice that adorns the side-gabled roof on all four elevations of the

structure is ornamented with an ogee bed molding and cornice. The wide frieze of the roof serves as a continuous lintel for the second-story window openings, which are symmetrically placed over the first-story openings. The enclosed tympanums of the side elevations each have a raked cornice interrupted by the stack of the exterior-end brick chimneys.

Another representative example is the house at 4938 Rock Spring Road (000-4107), which was erected circa 1930 on a one-acre lot. In 1935, the property was home to H.W. Haller. The masonry structure, extending three bays in width, is clad in brick laid in seven-course American bond. The shallow-pitched side-gabled roof is edged by a narrow ogee cornice with a thin frieze. The central entry is finished with a Georgian-inspired surround of wood with Tuscan pilasters, molded architrave and frieze board, open tympanum framing the finely detailed fanlight window, dentil molding, returns, and keystones. The entry holds a wooden door with six molded panels. The symmetrically placed window openings of the first and second stories have 6/6 double-hung, wood-sash with rowlock sills and flat soldier-coursed lintels. A smaller window is located directly over the central entry. An exterior-end chimney with a corbelled cap rises from the west side elevation.

Figure 7: Single Dwelling, 4938 Rock Spring Road, 000-4107 (EHT Traceries, 2006)

The Dutch Colonial Revival style, distinguished by a gambrel roof, is a variation of the Colonial Revival style that recalls eighteenth-century architecture. Eleven examples of the Dutch Colonial Revival were noted in the Phase IX survey of Arlington County, particularly in the neighborhoods of Arlingwood, Old Dominion, and Riverwood. The row of modest Dutch Colonial Revival-style dwellings in the 2400 block of North Florida Street of the Garden City subdivision in Riverwood is indicative of those recorded in Arlington County. Constructed by property owner and home-builder J.L. Douglas in 1939, the group of Dutch Colonial Revival-style dwellings presents the symptomatic imposing gambrel roof and expansive shed-roof dormer. The two-story structures are constructed of masonry clad in brick with exterior-end chimneys. The three-bay-wide

facades have side-entry openings and single 6/6 double-hung, wood-sash windows. Ornamentation on the Douglas-built dwellings is restricted to the entry surround or portico and the cladding of the shed-roof dormer. As with the contemporaneous modest Colonial Revival-style dwellings, the entry surround is composed of Tuscan pilasters, a simple frieze board, and projecting ogee-molded lintel cap. The porticos are finished with either a front-gabled or flat roof supported by turned or square posts. The cladding of the shed-roof dormers, which are pierced at either end by small 6/6 double-hung windows, includes square-butt wood shingles, staggered wood shingles, weatherboard siding, or synthetic siding such as aluminum or vinyl.

Figure 8: Single Dwellings, 2400 Block of North Florida Street (EHT Traceries, 2006)

Classical Revival

The Classical Revival was based on the neoclassical architecture of eighteenth-century France and England. Popular in America between the 1890s and 1950s, the fashion favored the French Neoclassical, which provided a striking alternative to the ostentatious sculptural ornament associated with the Beaux Arts style previously in fashion. By contrast, the style was subdued and dignified, although equally monumental in scale. Facades were markedly symmetrical and punctuated by rhythmic rows of columns, windows and entry doors. A grand two-story portico often emphasized the centrality of the design. Dilution of the Classical Revival style in the second quarter of the twentieth century by suburban developers and builders resulted in a loss of the identifying colonnade. Rather, examples closely resembled neighboring Colonial Revival-style buildings, although the classical expressions were continued at the entry openings, foundation level, cornice, and corners of the structures. Only three examples of the Classical Revival style were noted during the Phase IX survey. This includes two singlefamily dwellings that reflect the more high-style interpretation of the Classical Revival with the identifying colonnaded porch, and the Walter Reed Elementary School, an example of the constrained stylistic expression more commonly identified throughout Arlington County.

The building at 2145 24th Street North (000-3747) is the largest single-family dwelling identified during the survey. Dating from circa 1937, the wood-frame structure was constructed for Catherine H. Wilkinson on eleven acres of land. The striking dwelling with associated carriage house is sited on a hill overlooking North Uhle Street and 24th Street North. Stylistic elements common to the Classical Revival presented on the Wilkinson House include the projecting central entry bay with full-height colonnaded porch, pedimented gable, and 6/6 double-hung windows with crossetted lintels. The porch is two stories, with thin square balusters and Tuscan posts. The tympanum of the enclosed gable is finished with a narrow entablature, modillions, ogee-molded and raking cornice, and a lunette window ornately marked by thin muntins arranged as interwoven lancets. The projecting side wings of the rectangular-shaped structure are two stories high, covered by a side-gabled roof with front-gabled dormers and tall corbel-capped brick chimneys. The slight overhang of the roof on the wings is finished with modillions, ogee cornice, and raked gable ends. Several years after the Wilkinson House was constructed, the property was sold to the Fellowship Foundation, which was founded in Seattle, Washington, in 1935 by Abraham Vereide, a Norwegian immigrant and traveling preacher who feared Socialist politicians were about to take over Seattle's municipal government. The group organized breakfast prayer meetings among politicians and businessmen, with a political agenda that was anti-Communism and anti-union. By 1941, the organization had relocated to Arlington County, occupying the Wilkinson House.

The imposing single-family dwelling at 4100 Nelly Custis Drive (000-3760) was constructed in the 1930s. Clad in German siding, the house is capped by a flat-on-hip roof of standing-seam metal. When originally constructed, the house did not reflect the Classical Revival style, rather as documented by *Sanborn Fire Insurance* maps the building was finished with a porch that extended along the façade and wrapped halfway around the side elevations. In 1956, the one-story porch was removed and the classically inspired portico was added. The portico, standing the full height of the two-story structure, is composed of Tuscan posts supporting an unadorned frieze. A hipped-roof dormer is located at the center of the three-bay-wide façade, just visible above the portico. The main block is flanked by one-story wings that were added when the portico was constructed. The dwelling was at one time the home of Commander B.L. Larkins.

The Walter Reed Elementary School at 1644 McKinley Road (000-3412) is a two-story masonry structure, completed in 1937 and opened in September 1938 to serve the neighborhoods of Westover and Highland Park-Overlee Knolls. The building, originally including four classrooms, is clad in three-course Flemish-bond brick with brick quoins and a concrete watertable. It is covered by a flat roof adorned just below the flat parapet by a wood entablature composed of an unadorned frieze and ogee cornice. The central entry along McKinley Road consists of three entry bays, each holding double-leaf doors topped by a large semi-circular arched fixed window with multiple lights. The flanking bays, grouped in pairs and edged by slightly projecting brick buttresses faced with

quoins, are pierced by paired window openings. The original windows are composed of three fixed rectangular lights set over an awning window. The fixed replacement windows have false muntins. The paired window openings share narrow concrete sills. The elementary school was expanded in 1946 and 1949 to accommodate the increasing student population. In 1962, a one-story wing with "classrooms-in-the-round" was added, and a multi-purpose room with kitchen was constructed in 1966.

Tudor Revival

The Tudor Revival style is one of the more popular architectural styles in Arlington County for dwellings constructed in the 1930s and early 1950s, particularly in the northern part of the county where the houses were being designed for middle and uppermiddle class residents. The Tudor Revival was the third most popular style noted during The Tudor Revival style is loosely based on architectural the Phase IX survey. characteristics of late Medieval English cottages and manor houses featuring Renaissance detailing. The first Tudor Revival-style dwellings appeared in the United States in the late nineteenth century and were designed by architects who closely copied English models. These dwellings featured stone or brick walls, steeply pitched parapet crossgabled roofs, elaborate facades of Gothic or Jacobean inspiration, tall narrow windows arranged in groups with multi-pane glazing, and large chimneys topped with decorative pots. From 1900 to 1920, the style began to appear on more modest dwellings. These structures retained the steeply pitched roof, groups of narrow windows, and dominant chimneys, and began to exhibit half-timbering as a decorative detail. The style reached its height of popularity during the late 1920s and the 1930s, but continued to be popular in suburban neighborhoods nationwide until the middle part of the twentieth century. The rise in the style's popularity corresponded to developments in masonry veneering techniques, which allowed modest wood-frame or concrete-block structures to be faced in brick and stone, thus mimicking the brick and stone exteriors seen on the earlier highstyle interpretations of the style. These dwellings demonstrate a wide variation of shapes, forms, and exterior decorations; however, the markers of the style are still apparent in the steeply pitched cross-gabled roofs, dominant chimneys, and exterior decorations such as half-timbering, skintled bricks, and decorative stone work.

The Tudor Revival style was found throughout the survey area, and was not confined within any one particular neighborhood. Unlike the larger high-style illustrations recorded as part of the Phase VIII survey, the seventeen Tudor Revival-style houses identified during the Phase IX survey are modest examples, often standing just one-and-a-half stories in height. The stylistic ornamentation was rather consistent in the northern part of the county despite the location or massing of the dwellings. Overwhelmingly, the designs included steeply pitched side-gabled roofs, dormers, stacked masonry chimneys with shoulders or a tapered stack, multi-light and diamond-pane windows, asymmetrical front-gabled entry bays and semi-circular arched openings, skintled brickwork, brick or stone entry surrounds, and half-timbering. Cladding material was generally masonry such as brick and stone, although several wood-frame structures with weatherboard siding or stucco exist. Examples were noted at 2458 North Wakefield Street (000-3423), 4019 North Randolph Street (000-3427), 4838 25th Road North (000-3548), 2715 24th

Street North (000-3736), 2914 24th Street North (000-3740), 2370 North Oakland Street (000-3750), 4910 25th Street North (000-3806), 5307 26th Street North (000-4043), and 2629 North Greenbrier Street (000-4093).

Figure 9: Single Dwelling, 3069 North Pollard Street, 000-3393 (EHT Traceries, 2006)

The house at 3069 North Pollard Street (000-3393) is an excellent representative of the Tudor Revival style as it is illustrated in Bellevue Forest. Built in 1940 by R.B. Shull, the dwelling stands two stories in height. It is constructed of concrete block faced in stretcher-bond brick. Indicative of a suburban Tudor Revival-style house, the rectangular main block is augmented by a front-gabled projection that serves as the entry bay. The one-and-a-half-story projecting bay is embellished by a squared second-story overhang. Constructed of wood frame, the cantilevered overhang is finished with stucco and false half-timbering. The window openings consist of narrow paired wood casements with six and eight lights. The second story of the façade is pierced by a wall dormer with a front-gabled roof and paired six-light casement windows. Characteristic of mid-twentieth-century suburban dwellings, the rectangular main block is augmented by one-story wings, one of which serves as the garage.

Another archetypical example, albeit more modest in massing, is the single-family dwelling at 4019 North Randolph Street (000-3427) in Arlingwood. The structure stands one-and-a-half stories in height with a rectangular form supplemented by a projecting front-gabled bay. Constructed circa 1930, the building is concrete block clad in a six-course American-bond brick. Rough cut stones are randomly placed in the gable end on the façade and also act as quoins, surrounds, and lintels. The paired and triple casement windows are wood with eight lights and are set on rowlock brick sills. The chimney, located on the façade immediately adjacent to the main entry opening, is constructed of brick with rough cut stones. The stack is stepped and topped by a stone cap with square chimney pots.

Figure 10: Single Dwelling, 4019 North Randolph Street, 000-3427 (EHT Traceries, 2006)

The smaller examples display minimal characteristics indicative of the Tudor Revival style. The houses at 2914 24th Street North (000-3740, circa 1930) and 5319 26th Street North (000-4040, circa 1942), for example, each have a steeply pitched projecting front-gabled bay and a single-shouldered brick chimney on the façade of the main block. The wood-frame structure clad in weatherboard siding at 2370 North Oakland Street (000-3760) and the concrete-block building faced in a brick veneer at 2613 North Harrison Street (000-4051) have projecting entry bays with asymmetrically sloping front-gabled roofs. Both models have a large brick chimney on the façade, with the base of the stack rising out of the projecting entry bay. The 1930 dwelling on North Oakland Street has paired replacement casement windows, while the 1945 house on North Harrison Street has single and paired double-hung replacement windows.

Figure 11: Single Dwelling, 2370 North Oakland Street, 000-3750 (EHT Traceries, 2006)

The ornamentation of masonry buildings with a contrasting material and/or color is demonstrated at 2623 North Greenbrier Street (000-4092), a concrete-block structure covered with stucco. Completed in 1947, the modest one-story dwelling has a minimal L-shaped form with a shallow-pitched front-gabled bay. The entry opening and the single and paired windows are framed in brick. The contrast is also presented through the brick quoins and belt course that reads as a frieze board. Similarly, the modest dwelling constructed in 1943 at 5315 26th Street North (000-4041) is faced in brick laid in six-course American bond. The foundation is covered in stucco and the gable ends on the side elevations are clad in weatherboard siding. Cut and coursed stone is randomly placed at the corners of the structure, around the window and entry openings, and within the steeply pitched projecting front-gabled bay. The stone also acts as a lintel, ornamented at the center by a small stone keystone.

Figure 12: Single Dwelling, 5315 26th Street North, 000-4041 (EHT Traceries, 2006)

Mission/Spanish Colonial Revival

Spanish-inspired houses began appearing at the turn of the twentieth century in the form of the Mission style, which reflected a loose adaptation of features often found on Spanish Colonial mission buildings. Features such as shaped parapets and quatrefoil windows were often incorporated. In 1915, the California-Pacific Exposition opened in San Diego, California, to inaugurate the Panama Canal. One of the great stars of the fair was the California pavilion: a romantic, slightly exotic building designed in a freely interpreted Spanish Colonial style by the fashionable architect Bertram Grosvenor Goodhue. Both the exposition and Goodhue did much to promote this more academic and sophisticated interpretation, which borrowed from a broad vocabulary of Moorish, Byzantine, and Renaissance detailing, often based on actual prototypes in Spain. In vogue into the 1930s, the Mission or Spanish Colonial Revival was found primarily in the

Southwest, California, and fashionable Florida resorts.⁷

Two examples of the Spanish Colonial Revival style were noted in the Phase IX survey in northern Arlington County. Both examples are illustrations of common domestic forms that have been embellished with detailing indicative of the Spanish Colonial Revival style. Based on the forms and neighboring dwellings dating from the same period, it appears that the two examples were not originally dressed in the style, but altered in the second half of the twentieth century to reflect Spanish influences. The dwelling at 2301 North Wakefield Street (000-3444) in Old Dominion was erected in the second quarter of the twentieth century. The modest one-story structure is constructed of concrete block that is now clad in stucco. The main block has a rectangular form with a slightly projecting central bay. Because of subsequent alterations, one-story projecting bays have been added to the end bays, which are connected by an open patio. The Spanish-inspired detailing, confined to the projecting end bays, includes parabolic parapets with finials, semi-circular arched window openings and arcades, and window transoms. Elements that are not indicative of the style, but are original to the structure, are the paired double-hung window openings set under a shared flat-arched lintel, modest single-leaf entry, front-gabled bay, and interior brick chimney with a short stack.

Figure 13: Single Dwelling, 4644 24th Street North, 000-3571 (EHT Traceries, 2006)

The single-family dwelling at 4644 24th Street North (000-3571) in Old Dominion was constructed circa 1940. The main block has a rectangular form extending three bays wide and two bays deep under a side-gabled roof. Standing two-and-a-half stories, the dwelling sits on a slightly raised foundation of rock-faced concrete blocks. The structure is concrete block that is now clad in stucco. Original elements of the dwelling are the 6/6 double-hung windows, now flanked by paneled shutters, and the short interior chimney that has been clad in stucco. Spanish-inspired alterations include the addition of an entry bay on the northern part of the east elevation and a one-story wing with a flat roof on the

⁷ Carley, p. 196.

west elevation. The influences of the Spanish Colonial Revival style are presented by the sloping parapet on the entry bay and the parabolic-inspired parapet on the west wing. Large floor-to-ceiling entry openings set within semi-circular arched openings now pierce the first story of the structure. Multi-light window openings illuminate the main block, while sliding windows with transoms lights the wing. The entry bay has a semi-circular arched wooden door with six small lights. The second story of the main block, which retains its equally spaced fenestration, has a double-leaf entry opening in the central bay. This altered opening is sheltered by a balcony visually supported by scrolled brackets. The shed roof projects from the main roof of the structure and is set on turned posts with thin turned balusters.

Bungalow/Craftsman

The Phase IX survey effort included the recordation of thirty-six bungalows, a substantial number of which reflect elements of the Craftsman style. In the twentieth century, traditional domestic forms were often interpreted for economy and convenience, an effect of the tremendous need for housing in the Washington metropolitan area. The resulting bungalow mimicked the plan and massing traditionally associated with the fashionable Queen Anne style; yet, the bungaloid form was invariably one to one-and-a-half stories in height. The bungalow is generally covered by a low-pitched, intersecting gable roof that encompassed the often-wrapping and deep inset porch. The modest arrangement of the wood-frame buildings made them one of the most popular low- to middle-income domestic forms in growing suburban communities like Arlingwood, Woodmont, Yorktown, and Old Dominion.

The bungalow was very often adorned with elements of the Craftsman style. Craftsman stylistic elements displayed include rock-faced concrete-block foundations, battered wood Tuscan posts, full-width front porches or entry porticos, wide overhanging eaves, and wooden knee brackets. The modest dwelling at 4833 24th Street North (000-3671), erected in the mid-1920s, is an excellent representative of Craftsman-style bungalows. The one-and-a-half-story structure is constructed of wood frame clad in square-butt wood shingles. The rectangular form presents the gabled end as the primary elevation, replete with a full-width one-story porch with a solid balustrade and paired Tuscan posts on wood-shingled piers. Large front-gabled dormers project from the side slopes of the front-gabled roof, which has broad overhanging eaves, exposed rafter ends, and knee brackets. Asymmetrical fenestration includes single and paired windows on the side elevations, and triple windows on the facade. Characteristic of Craftsman-style dwellings, the double-hung windows have 6/1 double-hung, wood-sash. A slightly projecting bay on the east side elevation is covered by a shed roof and has a triple window with double-hung sash.

Many of the Craftsman-style examples documented in northern Arlington County present minimal ornamentation indicative of the style. For example, the one-and-a-half-story structure at 2529 North Glebe Street (000-3667), completed in the latter part of the 1920s, has a full-width porch supported by Tuscan posts set on rock-faced concrete-block piers, single and paired 6/1 windows, and overhanging eaves. Yet, the building is

symmetrically fenestrated and lacks the applied ornamentation often associated with the Craftsman style. Similarly, the neighboring one-and-a-half-story dwelling at 2531 North Glebe Street (000-3668), dating from the late 1920s, has single and triple window openings with 6/1 wood-sash, a full-width porch inset under the main hipped roof, tapered Tuscan posts on stuccoed piers, and overhanging eaves. Again, the structure is predominately symmetrically pierced and has no applied stylistic ornamentation. Other examples of the Craftsman style were noted at 4835 24th Road North (000-3674), 4770 25th Street (000-3722), 2418 North Columbus Street (000-3820), and 5253 26th Street North (000-4086).

Figure 14: Single Dwelling, 2529 North Glebe Road, 000-3667 (EHT Traceries, 2006)

The most unique illustration of the Craftsman style noted in Arlington County is the John Saegmuller House at 5101 Little Falls Road (000-0020), which was constructed sometime between 1925 and 1927. Listed in the National Register of Historic Places in 2003 for its architectural significance, and therefore not included in the Phase IX survey, the Saegmuller House is located in Yorktown, near the Fairfax County border. The twoand-a-half-story dwelling is constructed of wood frame clad in stucco. The Craftsmanstyle house, unlike the examples noted during the Phase IX survey, does not have a bungaloid form; rather it is an imposing three-bay-wide structure with a central-hall plan. The significance of the dwelling is garnered from it being the "only known dwelling of its kind in Arlington County, and" because it is "a uniquely stylized residence constructed during Arlington's rural and agricultural period."8 Stylistic traits, albeit vernacular interpretations, exhibited by the Saegmuller House "include the rectangular plan, Tudorinfluenced false half-timbering, multi-light over one-light double-hung sash windows, prominent front entrance, low-pitched roof with wide overhanging eaves and broad chimneys, and one-story porch with massive square porch supports and posts. Especially significant is the decorative emphasis on horizontal lines, as seen in the three-part windows, contrasting caps on the porch and balusters, wide frieze, and the plain deep eaves. Also of note are the contrasting wall materials and trim, the continuous horizontal

⁸ Cynthia Liccese-Torres, "National Register of Historic Placed Registration Form: Saegmuller House," (Arlington County, Virginia: Arlington County Historic Preservation Program, 2002), Section 8, p. 8.

belt course separating the lower and upper stories, and the circular and geometric ornamentation within the frieze panels below the upper-story windows."9

Prairie School

The Prairie School is a direct result of the designs of prominent Midwest architect Frank Lloyd Wright and his followers who embodied a belief that a building should appear to grow organically from its site. Wright's designs drew their beauty from within, from its own anatomy, rather than from applied decoration, which had since lost favor with many early-twentieth-century architects. The Prairie house was deliberate and composed, conceived as a practical, cohesive whole that encompassed the landscaping, built-in furniture, and fixtures, which were treated with as much importance as the architectural elements. The natural textures and horizontal profile, accented by broad, hovering roof planes and spreading terraces, were in concert with the flat landscape of the Midwestern plains, where the style was exceedingly popular. The interior of the house was simplified with an open plan reduced to a minimum of rooms defined by screens and panels that radiated from a central living space. The Prairie house, which ranged from modest designs to huge estates, reached its peak in Oak Park, Illinois, and other Midwest suburbs during the first two decades of the twentieth century. Client interest in the large-scale version had faded by World War I (1914-1918), but the open floor plan, clean lines, and human scale associated with the style made a permanent mark on American architecture, particularly small-scale suburban house design.¹⁰

Figure 15: Single Dwelling, 2817 24th Street North, 000-3737 (EHT Traceries, 2006)

⁹ Liccese-Torres, "National Register of Historic Placed Registration Form: Saegmuller House," Section 8, pp. 8-9. ¹⁰ Carley, p. 203.

Buildings illustrating the Prairie School were identified in the Phase I survey, which was confined to the southern part of Arlington County. Two examples were documented as part of the Phase IX survey in the northern part of the county. The 1928 dwelling at 2817 24th Street North (000-3737) is a two-story structure that has been clad in light-colored stucco. Elements indicative of the Prairie School include the low-pitched hipped roof with broad overhanging eaves and the slightly projecting bay that reads like a pavilion from which the main block of the structure extends. The fenestration is comprised of a series of ribbon windows set directly below the wide overhang of the roof, promoting the horizontality and low-to-the-ground appearance of the house. Horizontality is also presented by the inset wood banding that encircles the structure. A two-story porch is located on the side of the projecting bay. Sheltered by the overhang of the hipped roof, the porch is composed of Tuscan columns set on stucco-clad posts.

The two-story dwelling at 2431 North Edgewood Street (000-3746), built in the late 1920s, illustrates the Prairie School influence through its low-to-the-ground horizontal appearance, which is presented by the shallow-pitched hipped roof and expansive overhanging eaves. The horizontality of the structure is also exemplified through the raised foundation wall composed of coursed cut stone, the narrow square-cut coping that acts as a watertable, the dark stained weatherboard siding and banding, and the solid balustrade of the second-story porch. The inset two-story porch is supported by a coursed cut stone chimney and pier, two elements that provide a strong verticality to the massing. The stone foundation wall acts as a solid balustrade for the first story of the porch. The symmetrically placed window openings, now holding replacement metal sash, have wide mullions that further emphasizes the horizontal plane of the structure. The garage, attached by an open breezeway, has a cut stone foundation, dark stained weatherboard siding, and narrow rectangular window openings set directly under the broad eaves of the low-pitched roof.

Figure 16: Single Dwelling, 2431 North Edgewood Street, 000-3746 (EHT Traceries, 2006)

Modern Movement

Influenced by the Art Deco, Streamline Moderne, and International styles, the buildings designed in the Modern Movement were minimal in their applied ornamentation and utilized contemporary building materials. Typically, the stylistic ornamentation was presented by the materials and forms, such as metal window frames of varying sizes, small casement windows flanking larger picture windows, and the use of brick or stone facing with asbestos or aluminum siding. Thirteen buildings were documented in the Phase IX survey area that reflect influences of the Modern Movement. Unlike previous survey efforts, the eleven domestic illustrations of the Modern Movement recorded during this most current survey phase were confined to just the neighborhood of Bellevue Forest. The confinement of the modern influences to Bellevue Forest suggest that this neighborhood developed after World War II, while the other neighborhood included in the survey were developed as a result of the tremendous influx of residents to the Washington metropolitan area prior to and during the war.

In form, Modern Movement dwellings in northern Arlington County were ranch houses, often utilizing the sloping grade of their site to capture additional living space at the rear and/or garages in the lower story. Examples noted include the late 1940s to early 1950s houses at 3080 North Pollard Street (000-3396), 3110 North Pollard Street (000-3398), 3170 North Pollard Street (000-3406), and 3187 North Pollard Street (000-3408). Each structure stands one story in height with low-to-the-ground horizontality. The side-gabled roofs have narrow cornices and broad eaves. Cladding material is mixed and includes brick veneers, stucco, and weatherboard siding. Fenestration consists of short rectangular window openings. The most common opening is the picture window flanked by smaller double-hung or casement sash. Attached garages are common with Modern Movement ranch houses from the mid-1950s. The siting of the structures within the sloping landscape allowed for below-grade garages at 3110 North Pollard Street and 3187 North Pollard Street.

Figure 17: Single Dwelling, 3110 North Pollard Street, 000-3398 (EHT Traceries, 2006)

The elements of the Modern Movement are ideally suited to institutional and commercial buildings, such as the Unitarian Universalist Church of Arlington (000-3424) and the Oakhill Office Building (000-3422). Both structures are masonry and steel construction, utilizing fixed glass as an ornamental element as well as structural. Regardless of the differential in the heights of these two structures, each has flat roofs.

The Unitarian Universalist Church of Arlington is located at 4444 Arlington Boulevard in the neighborhood of Barcroft. The tall one-story (reading as two stories) structure was designed by prominent modern architect Charles M. Goodman in 1962. It is set on a solid foundation with fluted concrete panels running vertically the height of the first story. Clerestory windows with vertical mullions illuminate the interior of the structure from above the panels, which are supported by a reeded base and cap that read like a water table and belt course. Large T-shaped posts at the four corners of the structure support the flat roof. The roofing has a broad overhang with projecting rafter ends on three of the elevations. The primary entry is hidden on the northeast elevation, reached by concrete side-entry stairs as well as via the rooftop deck created by the 1994 addition constructed on the southern corner of the structure. The entry features double-leaf glass doors set in a metal frame surrounded by three-light sidelights and a one-light transom.

Figure 18: Unitarian Universalist Church of Arlington, 4444 Arlington Boulevard, 000-3424 (EHT Traceries, 2006)

The Oakhill Office Building at 1401 Wilson Boulevard was constructed circa 1963 by the Oak Hills Company. The twelve-story office building, located in the heart of Rossyln, features of curtain-wall structure of glass, concrete, and steel. Each story is illuminated by two one-light metal awning windows that are stacked. The unobstructed vertical fenestration is set between the narrow squared concrete and steel piers that run vertically. The structure is set back above the first story, thus presenting a free-flowing and floating

effect over the pedestrian plaza and parking garage. Characteristic of Modern architecture from the 1950s to the 1980s in the United States, the Oakhill Office Building has been eschewed of all ornamentation, whether applied or inherent in the materials. The movement from the concrete and steel piers to the glass windows is plain and as featureless as possible. The piers are intentionally not presented as columns and clearly lack a base and capital. Rather, the materials and the structural techniques display twentieth-century technology, which is in contrast to the techniques and materials characteristic of earlier commercial structures and office buildings. Moreover, the structure itself is displayed, illustrating what the building is made of and how it was put together. The design of Modern architecture like that demonstrated at the Oakhill Office Building and Unitarian Universalist Church of Arlington allowed for free-flowing spaces in, around, and through the buildings, a concept ideal for churches and high-rise office buildings.

Figure 19: Oakhill Office Building, 1401 Wilson Boulevard, 000-3422 (EHT Traceries, 2006)

Community Planning

Old Dominion¹¹

Old Dominion is located between the neighborhoods of Donaldson Run and Yorktown. Lee Highway bounds the community to the south with 26th Street North as the northern border. North Columbus Street and North Wakefield Street are the west and east boundaries, respectively. Old Dominion Drive and North Glebe Road run north and south through the center of the neighborhood.

¹¹ Compiled from the Old Dominion Citizens' Association, "Neighborhood Conservation Plan," 2002, downloaded from <u>http://www.odca.us/ncPlanTextOnly.pdf</u>
The Old Dominion area was included in a 338-acre land grant to James Robertson in 1731. Robertson previously obtained several other land grants nearby, totaling more than 2,000 acres. Robertson's daughter married one of the Birches, another family settling in the area. In the mid-1850s, Dr. Henry Wunder and his son George Ott Wunder came to the area from Pennsylvania and bought a parcel of land near the intersection of what are now Glebe Road and Lee Highway. This area was long known as Wunder's Crossroads and is the site of the only historical marker in the Old Dominion area. The Wunders were farmers and leading citizens of the area. Dr. Wunder was a Justice of the Alexandria County Court and Commissioner of Elections in 1862. George Ott Wunder was on a commission chartered in 1896 to find a location for the new courthouse (to serve what was then known as the country part of Alexandria and is now Arlington County) to replace the courthouse located in the city of Alexandria.

Although the Virginia Constitution of 1869 provided for a mandatory system of public schools in the state, and three magisterial districts were created in Alexandria County, the Washington district where Old Dominion (then known as Livingstone Heights) is located was resistant. George Ott Wunder, among others, organized a successful campaign involving a vote on school taxes to get schools in the district. The first school built in the Washington magisterial district was the Carne School on the site of what is now St Mark's Church (000-3693) at the intersection of Glebe Road and 25th Street North. The one-room Carne School was supplemented by a larger wood-frame building in 1885, and was replaced by the John Marshall School directly across the street in 1926. The John Marshall building now houses medical offices. St Mark's Church (originally Evangelical United Brethren) was built on the Carne School site in the 1940s.

Figure 20: Old Dominion Civic Association Boundaries

The Old Dominion area was mostly farmland at the turn of the twentieth century. A 1900 map by the Virginia Title Company showed the major landholders to be Annie Wunder (65.627 acres), Henry Simpson with a 5-acre tract in the center of the Wunder land, Jno J. McAuliffe (12.237 acres), and George G. Boteler (40 acres). The Boteler house stood until the summer of 1997; it was a Victorian-era structure set back off of Glebe Road at 25th Street North.

The period between 1900 and 1910 was one of substantial growth in Alexandria County, which was separated from the city of Alexandria and renamed Arlington County in 1920. Glebe Road was an important cross-county route during this period. A 1907 map of Arlington shows the Livingstone Heights subdivision, which comprised what is now the Old Dominion area. Many houses were built in Livingstone Heights with the arrival of the railroad. The Great Falls and Old Dominion steam railroad ran from Rosslyn through Livingstone Heights to Great Falls beginning in 1906. In 1911, the Great Falls and Old Dominion Company was reorganized into the Washington and Old Dominion (W&OD) railroad and the line was converted to electricity.

A Washington and Virginia Real Estate Company brochure advertised Livingstone Heights as "the highest land around Washington." The brochure also advertised "homes for cultured and refined people desiring cool, healthful and artistic surroundings." Other sales points were cars every ten minutes at two stations in Livingstone Heights, pure water, cool breezes, attractive surroundings, electric lights, and telephone. The two stations in the Livingstone Heights area were Lyonhurst, at what is now Old Dominion Drive and 25th Street North (then Cortelyou Avenue), and Livingstone Heights, at what is now Old Dominion Drive and 24th Street North (then Livingstone Avenue). The Livingstone Heights subdivision, comprising 90 acres of land, was named after Colin H. Livingstone, who had been the secretary of Senator Stephen B. Elkins from West Virginia, as well as the secretary of the Interstate Commerce Committee of the U.S. Senate. Livingstone Heights was later divided into Marshall Heights and part of Lee Heights on the east side of Glebe Road, and Livingstone Heights and part of Lee Heights on the west side of Glebe Road.

In the 1920s and 1930s, many improvements were made to the Livingstone Heights area. County water and sewer lines were provided in the late 1920s. In 1934, the side streets, which had been dirt covered with coal cinders, were paved. Many existing lots were subdivided and new houses were built in the late 1930s, 1940s, and 1950s. Today, the Old Dominion area has an interesting mix of houses, including a number of large farmhouses and Queen Anne-style houses built in the early part of the twentieth century. There are several catalog, or kit, houses in the area, including a number of Sears, Roebuck and Company houses and at least two examples of positively identified houses constructed by Montgomery Ward and the Lewis Manufacturing Company. Sears catalog house models include an Avalon, a Walton, a Sunbeam, a Hathaway, a Saratoga, and a Kilbourne. Until 1997, there was a Lustron enamel-coated steel house in the neighborhood. Brick colonials and cape cods built in the 1940s and 1950s are very common. Speculative developers and builders noted on building permit cards who worked in the Old Dominion area when it was known as Lee Heights and Marshall Place

in the late 1930s to the mid-1950s include W.E. Morgan and Son, Florence Realty, Dittmar Company, E.B. Garber, Harry J. Gold, J.L. Douglas, Rosen and Company, Inc., and Adelmen, Kramer, and Wolf. Broyhill and Company, real estate developers who worked throughout northern Arlington County, were responsible for the construction of just a few single-family dwellings in Old Dominion.

Yorktown¹²

The neighborhood of Yorktown is bounded by Lee Highway on the south, Old Dominion Drive to the east, Little Falls Road and Rock Spring Road on the north, and North Jefferson Street to the west.

Figure 21: Yorktown Civic Association Boundaries

Yorktown shares the same early history with its neighboring community of Old Dominion. It was initially developed as Livingstone Heights and later subdivided to include a number of subdivisions including Lee Heights, Milburn Terrace, and Garden City among others. Like Old Dominion and many of the surrounding neighborhoods, Yorktown is a single-family residential community. Most houses were built in the 1940s (412) and the 1950s (267) and reflect the Cape Cod domestic building form. Active developers included James R. Gosnell, M.O. Bradford Jr., T.D. Brumback, and Standard Construction Company, which was owned by James Abramson.

The civic association was founded in January 1945, when a group of residents joined forces and successfully made the builders of the Milburn Terrace subdivision replace unsatisfactory furnaces. The formal association was known as Milburn Terrace Civic Association. The need for a similar organization for the Garden City subdivision

http://www.yorktowncivic.com/YorktownCivic.aspx?mdat=History

¹² Compiled in part from the Yorktown Civic Association, "Neighborhood Conservation Plan," 1995, and "History of the Yorktown Civic Association."

prompted the merging of the two sectors as the Milburn Terrace-Garden City Civic Association. The continuing subdivision platting in the area forced the need for a more encompassing association. Although recommended to be the George Mason Civic Association, it was renamed Northwest Arlington Civic Association in April 1947. This name allowed the civic association to encompass the still undeveloped northwestern quadrant of Arlington County. However, as other subdivisions were developed as residential neighborhoods such as Williamsburg and Leeway Overlee, the name Northwest Arlington Civic Association. As a result, in 1992, the name was changed to the Yorktown Civic Association.

THEME: COMMERCE/TRADE

RESOURCE TYPES: Specialty Stores; Neighborhood Shopping Centers; Office Building

With improvements in transportation, the county was opened to development, particularly commercial enterprises that flanked the major thoroughfares, such as Lee Highway, Old Dominion Drive, and North Glebe Road. Interestingly, no commercial buildings dating from before 1949 were noted in the neighborhoods of Arlingwood, Riverwood, or Stafford-Albemarle-Glebe.

Purpose-built commercial buildings recorded during the numerous surveys of northern Arlington County have lined major transportation corridors, which ran through the county, predominately east-west. These modern commercial enclaves or developments provide services to the neighborhood and passing automobile traffic, often providing offstreet parking. Further, it was common practice for developers to provide commercial shopping centers within the neighborhoods they were establishing as a tool to attract residents. The commercial buildings, which have experienced alterations and additions to meet the needs of the changing clientele and occupants, generally are one to two stories in height with an irregular plan. Many of these masonry structures have flat roofs with parapets, large show windows, and ornamentation presented by varying building materials.

Eleven commercial buildings were noted during the Phase IX architectural survey. This includes two rows of four storefronts, four freestanding stores, two office buildings, and a former multiple-dwelling that now provides commercial space on the first story. The conversion of a residential structure, particularly one that originally was an apartment building, has also been noted during previous survey efforts. These rehabilitated buildings are always located along major transportation routes, such as the building at 4807 Lee Highway (000-3623). The former apartment building (noted as "flats" on historic maps) was constructed by the Fairway Homes Corporation circa 1940, during a period when commercial buildings had not yet begun to populate this area of Lee Highway.

The most distinctive commercial buildings are found along the 4700 block of Lee Highway, canted around the northwestern corner of its intersection with North Glebe Road. This stylized group of masonry buildings is constructed of concrete block with a six-course Flemish-bond brick veneer that has been painted white. The grouping is made

up of three structures. Dating from circa 1939, the one-story building at 4745-4753 Lee Highway (000-3585 and 3586) has flat parapets with applied ogee-molded cornices and simple friezes anchored by pointed-arch pilasters with recessed panels and corbelling. The pilasters act as dividers between the two individual storefronts and add a stylistic emphasis to the canted corner entry. The entries and show windows are varied, illustrating flush center and recessed canted single-store arrangements. A separate abutting storefront at 4755 Lee Highway (000-3587) is contemporaneous, having been constructed circa 1939. Originally providing two stores, the façade presents a flush center double-store arrangement topped by a low stepped parapet. Applied ornamentation includes two concrete swags set symmetrically over the two-light picture windows. The adjacent commercial building at 4763-4775 Lee Highway (000-3588) was also completed circa 1939. The masonry building is clad in six-course American-bond brick with a parapet that steps upward as the buildings extend west. The four individual storefronts are highlighted by recessed panels that extend the full width of each store. The two westernmost stores have two tiers of recessed panels because of the slight slope in Lee Highway as it travels westward. The entries and show windows are symmetrically placed with two flush center single-store arrangements flanked by flush bay windows.

Figure 22: Commercial Buildings, 4763-4775 Lee Highway, 000-3588 (EHT Traceries, 2006)

Freestanding examples of commercial buildings identified in the Phase IX survey area generally front major transportations corridors and provide off-street parking to the side and rear. The buildings at 5555 Lee Highway (000-4147) and 4801 Lee Highway (000-3389) are one-story masonry structures that are located along the front lot lines of the properties. Parking is provided on either side of the structures, with vehicular access to the rear of the properties as well. This form of siting provides passing motorists with easy entry from and egress to the highly traveled Lee Highway. The side elevations of freestanding commercial buildings, despite being visible to parking clientele, were not typically fenestrated with show windows or primary entries. Rather the side or rear elevations include only entries that allow for deliveries. Narrow window openings have been added to the southwest side elevation of 5555 Lee Highway, which was completed in 1948. A double-leaf commercial entry door penetrates the center of the elevation, providing easier access from the parking lot for patrons. This change in the original fenestration is most likely the direct result of the alteration of the primary entry opening fronting Lee Highway, which is no longer arresting the attention of motorists passing by at high speeds. The original opening is sheltered by a new glass and steel structure that

sits directly under the encompassing canvas awning the wraps around the front of the building.

Figure 23: Commercial Building, 4801 Lee Highway, 000-3389 (EHT Traceries, 2006)

In contrast, vehicular openings penetrate the east elevation of the building at 4801 Lee Highway as it is used as an automobile repair shop. Faced in six-course American-bond brick, the building was constructed in 1947. The façade along Lee Highway, however, retains its plate-glass show windows set in metal mullions and flush-side entry opening. A standing-seam metal awning projects slightly over the windows and entry. The implication of pilasters is presented by the recessing of the central bay in which the windows and entry are located. This also provides an expansive area for tall signage to entice those driving by. Reflecting a trait of the Streamline Moderne style, the upper portion of the building just below the parapet is painted to mimic a racing stripe, thus signifying the building's use is related to the automobile.

The two office buildings are distinctly different in their massing, size, and design. The twelve-story Oakhill Office Building at 1401 Wilson Boulevard (000-3422) was constructed circa 1963 and reflects the influences of the Modern Movement. The building's curtain-wall structure of glass, concrete, and steel strongly emphasizes verticality. In contrast, the building at 4625 Old Dominion Drive (000-3448), completed in 1947, is a three-story masonry structure covered by a shallow hipped roof that accentuates the horizontality emphasized by the window openings. Verticality is modestly highlighted by the slightly projecting entry bay. The single-leaf entry on the first story and the symmetrically placed window opening on the second story are framed by wide square-edged metal surrounds. Both examples lack applied ornamentation.

Parking for the two office buildings is also contrasting. Oakhill Office Building provides several levels of indoor, off-street parking located in the basement of the high-rise structure. The office building's location in the heart of Rosslyn largely dictated the need for parking within the structure, while the commercial building at 4625 Old Dominion Drive is able to offer exterior, off-street parking that proves more applicable to its location at the intersection of Old Dominion Drive and North Abington Street just north

of Lee Highway in Old Dominion. The interior parking garage of the Oakhill Office Building provides not only shelter for automobiles, but was the site of secret meetings between *Washington Post* reporter Bob Woodward and FBI informant W. Mark Felt, who was known as "Deep Throat." These meetings, which occurred numerous times about "2 a.m. on the bottom level" of the parking garage, made public the illegal activities of President Richard M. Nixon and his staff during a period of American history that has become known as the Watergate scandal (1972-1974).¹³ The meeting place, identified by Woodward as parking space 32D, is located in Parking Garage B, one of three under the property which is accessed from Nash Street. It is a paved parking space, about 150 square feet in area, and currently demarked only by a "temporary" historical marker of paper attached to a structural concrete post. Parking space 32D occupies a corner in the lower level of the garage and is adjacent to an exit door that leads up a secluded stairwell and then onto the street, making it easy for Deep Throat to slip away safely after each rendezvous. Additional facts related to this property's association with the Watergate scandal are explained under the Government/Law/Politics theme of this report.

Figure 24: Parking Garage B on North Nash Street, Oakhill Office Building, 1401 Wilson Boulevard, 000-3422 (EHT Traceries, 2006)

THEME: DOMESTIC RESOURCE TYPES: Single-Family Dwellings, Multiple-Family Dwellings, and Secondary Domestic Structures

During this phase of the architectural survey of Arlington County, ninety-eight percent of the primary resources identified have a historic association with the Domestic theme. The resource types identified in the survey area include single-family dwellings, multiple-family dwellings, and associated outbuildings, such as garages. Noted during the previous survey phases, intense development of domestic buildings began in the

¹³ Bob Woodward, *The Secret Man: The Story of Watergate's Deep Throat* (New York: Simon and Schuster, 2005), p. 6-7.

Reconstruction and Growth period (1865-1917), and extended well into the World War I to World War II period (1918-1945). A small number of houses dating from the first decades of the twentieth century were recorded during the Phase IX survey. These dwellings represent the nineteenth-century rural setting of northern Arlington County. The greatest residential growth within the survey area began in the late 1930s, continuing at a steady rate after World War II. The expansion of residential neighborhoods within this area of Arlington County continued well into the 1950s, eventually subsiding in the late 1960s and 1970s as outlying suburbs were established.

One dwelling dating from the Colony to Nation Period (1750-1789) was identified during Phase I, while the oldest residential buildings identified during Phase II were constructed during the Antebellum Period (1830-1860). During Phases III and IV, the oldest residential buildings date from the Reconstruction and Growth Period (1865-1917). This was also true for the Phase IX survey, which included twenty-three dwellings dating from between 1906 and 1915. A single domestic building dating from the Early National Period (1790-1830) was documented in the Phase V survey, in addition to two Civil Warera dwellings. Yet, as noted in the second and fourth phases of survey as well, the majority of the dwellings recorded during the fifth survey phase were constructed between 1930 and 1939. This period of development is ten years later than the average date identified during Phases I and III. Similarly, the greatest period of residential development in the area surveyed during Phase IV began in the 1930s. This intense development, documented in Phases VI, VIIA\B, VIII, and IX as well, extended well into the 1940s and 1950s. The greatest period of development noted during the Phase IX survey began in the late 1930s, specifically 1939 and continued until 1943. There was a resurgence of residential construction in the three years following the close of World War II as veterans returned home. The plan, form, and massing of the dwellings were consistent between all previous survey phases; however, by the 1940s and 1950s, new domestic forms like the ranch house and split-level house were introduced. The residential buildings surveyed in Phases I, III, IV, V, VI, VIIA\B, VIII, and IX were predominately equipped with exterior-end brick chimneys, rather than the interior brick chimney, which dominated the Phase II survey area.

Unlike the earlier platted suburbs that were typically sold without improvements, the mid-twentieth-century neighborhoods in the Phase IX survey area, as noted in the Phase VIIB and VIII surveys, provided modern housing that reflected the most up-to-date principles of design while respecting the traditional styles, and created a sense of unity between neighbors. Additionally, the suburbs and even the houses themselves were designed to accommodate the automobile. The majority of the suburbs were planned by community builders with a long-time association in the development of the Washington metropolitan area. They "often sought expertise from several design professionals, including engineering, landscape architecture, and architecture."¹⁴ The houses were

¹⁴ David L. Ames and Linda Flint McClelland, *National Register Bulletin: Historic Residential Suburbs, Guidelines for Evaluation and Documentation for the National Register of Historic Places,* (Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002), p. 27.

marketed toward the middle-income family, returning World War II veterans, and very often provided Veterans Administration (VA) and/or Federal Housing Administration (FHA) financing. The increase in housing costs, the great need for housing, and the "general conservative stance" of VA and FHA guidelines were all "major factors affecting the appearance of house form and subdivision design...after World War II."¹⁵ As a result, many of the suburbs nationwide, including those in northern Arlington County, were "stylistically homogeneous neighborhoods or neighborhoods having deed restrictions or other regulations to guarantee architectural harmony."¹⁶ This is illustrated on the 2400 blocks of North Dickerson Street and 24th Street North in Yorktown, and the 2400 block of North Florida Avenue in Riverwood.

The chronological development of Arlington County, moving south to north, appears to represent its status as a streetcar suburb of Washington, D.C., which prompted rapid growth in the surrounding communities by the second quarter of the twentieth century. As a result of this suburban development, farms were often subdivided to provide buildable lots for a substantial number of single- and multiple-family dwellings. Typically, the original dwellings that stood on the property during its tenure as agricultural land were razed in favor of modern housing. The advent of the automobile then propelled Arlington County, particularly the northern section of the county, as a residential suburb of the Washington metropolitan area.

The single-family resources in the Phase IX survey area are typically two to two-and-ahalf stories in height, constructed on solid brick or concrete-block foundations. The vast majority of the structures are constructed of concrete block with brick and/or stone facing accented by natural or synthetic siding.

When comparing all domestic resource types identified during the Phase IX survey, it was noted that the roofs are primarily side gable, and typically clad in asphalt shingles. A number of hipped roofs were also noted. Moreover, the front-gabled domestic form reemerged, possibly to counterbalance the continuous blocks of side-gabled roofs for which mid-twentieth-century suburban architecture has become recognized. The dormers recorded were predominately front gable with little applied ornamentation, and often were clad in aluminum siding. The chimneys, overwhelmingly constructed of brick, are predominately exterior, projecting from the front or side elevations. The more modest dwellings in the survey area are three to five bays wide with a central entry; however, a significant number of side-passage dwellings were documented. The vast majority of the dwellings have porticoes rather than porches on the facades. Although the double-hung window was prominent throughout the survey area, casement and fixed windows were documented on Tudor Revival and Modern Movement-style buildings. The majority of the window openings were framed in metal, although a substantial number of original wood sashes were noted.

¹⁵ Christopher T. Martin, "Tract-House Modern: A Study of Housing Design and Consumption in the Washington Suburbs, 1946-1960," (Ph.D. diss., The George Washington University, 2000), p. 30.

¹⁶ Martin, pp. 33-34.

Unlike residential buildings noted throughout the southern and central sections of the county, the domestic resources recorded as part of the Phase IX survey typically indicated the use of interior spaces by the placement and size of the window openings, along with the location of the primary entry and garage. This interior delegation of spaces was becoming widely accepted as mid-twentieth-century house designs promoted family activities, and formal versus informal rooms. This philosophy was clearly evident in the designs of the ranch house and the split-level house, but seems to have also transformed the interior planning of many other contemporaneous domestic forms in northern Arlington County, such as Cape Cod houses and houses reflecting the Colonial Revival, Classical Revival, Tudor Revival, and the Streamline Moderne styles.

Typically, it was noted during the previous survey phases that the majority of suburban domestic buildings have associated outbuildings. Since most suburbs throughout the nation developed after 1900 were predicated on the use of automobiles, garages were an essential feature. Although, as the automobile became more popular, the freestanding garage was lost in favor of the attached garage, which often dominated the facades of residential buildings. Thus, the number of outbuildings was minimal, a trend first noted during the Phase VIIB survey. Unlike the garages, the sheds in the survey area appear to be of a prefabricated nature, and were thus not documented.

Reconstruction and Growth Period (1865-1917)

Within the survey area, twenty-three examples of domestic resources were identified for their association with the Reconstruction and Growth Period. These dwellings represent the use of northern Arlington County as a summertime retreat for Washingtonians and its agricultural past, and the commencement of the county's suburbanization. The buildings, now within platted suburban neighborhoods, were intentionally located within close proximity to the few primary roads that extended through northern Arlington County. Private drives that no longer exist provided access to the properties, which were rural in nature. The domestic buildings were constructed of wood frame with weatherboard siding and typically covered by side-gabled roofs. Full-width porches stretched across the facades. The buildings constructed during this initial period of residential development in the northern part of the county were vernacular, with the I-house and bungaloid forms minimally ornamented with Queen Anne and/or Colonial Revival detailing. Noted examples include the houses at 3856 North Glebe Road (000-3441), 3816 North glebe Road (000-3442), 4804 24th road North (000-3613), 2911 North Harrison Street (000-4104), and 4910 Rock Spring Road (000-4117). Associated outbuildings, all constructed of wood frame, included sheds, carriage houses, garages, and small barns. The outbuildings were noted on historic maps and the vast majority are no longer extant.

Figure 25: Single Dwelling, 3856 North Glebe Road, 000-3441 (EHT Traceries, 2006)

Built circa 1910, the modest wood-frame house at 3856 North Glebe Road (000-3441) predates the platting of Stafford-Albemarle-Glebe, which was subdivided and improved in the third quarter of the twentieth century. The building's construction prior to the subdivision of this area appears to be the direct result of its siting adjacent to the neighborhood of Old Glebe. This residential neighborhood was transformed from a rural truck farm community improved by large-scale summer homes in the second half of the nineteenth century to numerous planned subdivisions beginning in the 1930s. The twoand-a-half-story structure is characteristic in form, design, and siting to the summer houses that populated Old Glebe, particularly along North Glebe Road. Constructed of wood frame clad in German siding, the building presents an I-house plan and is symmetrically pierced, a feature indicative of the twentieth-century Colonial Revival style. The main block, only slightly enlarged by a one-story addition on the northern end of the northwest rear elevation, is three bays wide and two bays deep with a central entry. The nearly full-width front porch is three bays wide and stands one story in height. Set on brick piers, the porch reflects the stylistic influences of the Queen Anne style with turned posts, narrow square balusters, and scrolled sawn brackets. Interior-end brick chimneys and window openings in the side elevations signify the locations of the fireplaces in the parlors flanking the central hall.

Although it has been noted during previous survey efforts that the residential buildings from this period that remain extant are commonly altered and enlarged, those documented in Phase IX present few additions and little alterations to character-defining features. The structure at 3816 North Glebe Road (000-3442), which dates from circa 1910, appears to be one of the few examples of the enlargement of an original structure. The vernacular dwelling has an L-shaped form created by a side-gabled main block with inset full-width front porch and front-gabled wing that extends beyond the façade. The one-and-a-half-story structure is built of wood frame clad in weatherboard siding. It is

recommended that an intensive-level survey be conducted to determine which portion of the structure is original or if it was constructed originally with this form. The side-gabled portion with its sloping roof that covers the inset porch is similar to the later adaptations of the twentieth-century Cape Cod.

Figure 26: Single Dwelling, 3816 North Glebe Road, 000-3442 (EHT Traceries, 2006)

Another domestic building form of the early twentieth century found in Arlington County is the American Foursquare, which is commonly ornamented with Colonial Revivaland/or Craftsman-style detailing. The two-story, four-rooms-per-floor house plan without a hall is a much-used concept that refers to the hall/parlor plan of the eighteenth century. Illustrations of the American Foursquare from the early part of the twentieth century include 4805 24th Street North (000-3369), which was constructed circa 1910, and 4946 Rock Spring Road (000-4106), completed circa 1915. These two-and-a-halfstory, two-bay, hipped-roof dwellings have Craftsman-style detailing. The modest domestic form was often augmented by full-width or wrap-around porches, such as that presented at 4946 Rock Spring Road. Subsequent alterations have included the construction of a rear addition and a hyphen that connects the structure to the garage.

World War I to World War II Period (1918-1945)

Between 1918 and 1945, the first of two major development phases began in northern Arlington County. However, the platting of the suburban neighborhoods and construction of the housing by builders did not commence in this area until the late 1930s and 1940s. Typically, the domestic buildings of this period are two stories in height. The plan of the dwellings usually is central passage and two rooms deep with one- or two-story wings. Rooflines are overwhelmingly side gable and clad in asphalt shingles. Continuing the architectural styles and plans of the early twentieth century, the domestic buildings of the early part of the World War I to World War II period are primarily designed in the Colonial Revival style. The Bungalow/Craftsman form dominated

southern and central Arlington County, particularly in the early part of the period. By 1930, however, it was substituted by the rectangular box-like form of the Colonial Revival style in the northern part of the county. The Cape Cod was also a popular building form in the 1930s and 1940s. Examples of Cape Cod structures diminished greatly in the northeastern portion of the county. As the survey moved to the central section of North Arlington County, however, the number of Cape Cods has increased, thus demonstrating the tremendous need for modest suburban housing in the 1940s and 1950s in particular.

This need for housing in the World War I to World War II period prompted the construction of modest dwellings throughout the county. Forms included not just the traditional Cape Cod, but unpretentious examples of the bungalow and small L-shaped houses with inset porches. These more modest domestic forms were generally confined to Old Dominion and in particular Yorktown. The bungalows at 2529 North Glebe Street (000-3667) and 2531 North Glebe Street (000-3668) typify the domestic forms being erected during this period to meet the housing demands of middle-income residents. Similarly, the 1930s bungalow at 2316 North Glebe Road (000-3457) is an unassuming one-and-a-half-story wood-frame structure with a rectangular plan. The shallow-pitched hipped roof is pierced by a hipped dormer with a pair of casement windows. A full-width front porch originally wrapped around the western elevation, terminating at the front-gabled bay on the side of the structure.

The increasing need for mass-produced housing at a low cost led to the reinvention of the eighteenth-century "Cape Cod" form. The form is one to one-and-a-half stories in height with a side-gable roof and a single end chimney. Unlike its ancestor, the twentieth-century Cape Cod houses are pierced with dormers that allowed the upper story to be more fully utilized. The majority of the examples recorded are constructed of masonry with brick or stone cladding, and weatherboard or aluminum siding. The illustrations presented at 2412 North Florida Street (000-3920) and 2426 North George Mason Drive (000-3934) are constructed of concrete block with a coursed cut stone veneer on the facades and brick cladding on the remaining elevations.

The façades of Cape Cod dwellings are commonly marked with entry porticoes or porches. Rear additions and projecting bays on the façade augment the modest structure. The stylistic detailing of the Cape Cod forms generally follows the Colonial Revival, although Tudor Revival influences were noted. The Cape Cod buildings are typically three bays wide, two bays deep, and have a central-passage plan. Detailing includes the flat door surrounds with shallow Tuscan pilasters supporting a slightly projecting entablature, a corbelled brick or ogee-molded boxed cornices across the façade, and rectangular 6/6 double-hung, wood sash windows with brick sills. The larger lots in the northern part of the county allowed the traditional Cape Cod form to be enlarged, often augmented by one-story side and/or rear wings and garages. Yet, despite the enlarged form, the interior plan and design of the main structure remained pure to the traditional Cape Cod template that was often extended from three to five bays in width. Examples of Cape Cod dwellings are located at 2307 North Wakefield Street (000-3443), 2331 North Wakefield Street (000-3487), 4736 Old Dominion Drive (000-3565), 4830 25th

Street North (000-3709), 5318 26th Road North (000-4049), and 5249 26th Street North (000-4085).

The minimal ornamentation of the Colonial Revival style was also noted on a substantial number of Cape Cod houses, a common domestic suburban form. The 1940 house at 2331 North Wakefield Street (000-3487), constructed by builder L. Johnson, is a modest Cape Cod structure that is three bays wide and two bays deep. The one-and-a-half-story dwelling is covered by a steeply pitched side-gabled roof. The imposing roof is devoid of dormers, which were a common projection on most Cape Cod structures of the mid-twentieth century that allowed daylight and ventilation to the upper story. To the contrary, the steep pitch of the roof and the lack of dormers at 2331 North Wakefield Street are more indicative of early Colonial structures dating from the seventeenth century.

Figure 27: Single Dwelling, 2331 North Wakefield Street, 000-3487 (EHT Traceries, 2006)

An adaptation of the Cape Cod is the small L-shaped house that is augmented by an inset front porch. The main block of the structures, which are typically masonry clad in brick with accents of synthetic siding, are covered by side-gabled roofs. Like the traditional Cape Cod structure, the dwellings are one-and-a-half stories in height with gable-end window openings and dormers. However, a front-gabled bay projects from one half of the façade. This projecting bay is one bay wide, often pierced at the center by a single double-hung or paired casement window. Examples were noted of an exterior chimney flanked by small window openings marking the front-gabled bays. The inset porches are created by the continued sloping of the side-gabled roof over the main block. The location of the projecting front-gabled bay required the reorientation of the openings of the main block. Consequently, the central-entry and window openings were asymmetrically placed against the projecting bay and dormer. The dwellings at 4623 24th

Street North (000-3541) and 2304 North Florida Street (000-4132), dating from 1940 and 1936 respectively, are excellent examples of this modest domestic form.

Figure 28: Single Dwelling, 2304 North Florida Street, 000-4132 (EHT Traceries, 2006)

A common form of single-family dwellings in Arlington County is the rectangular, boxlike structure, typically extending two to five bays wide and standing two-and-a-half stories in height. The houses, overwhelmingly Colonial Revival in style, are sometimes augmented by one- to two-story side wings, which sometimes house the garage and/or a sun porch. Larger examples of this form, commonly extending three to five bays wide, were noted in the northeastern portion of the county during the Phase VIII survey. However, the scale and plan of the buildings noted in the central part of North Arlington County are unpretentious, overwhelmingly just two to three bays wide. The Phase IX examples are more in keeping with those recorded in the central and southern portions of the county, which were likewise populated by modest residential buildings constructed quickly to meet the needs of the rapid influx of residents arriving in the Washington metropolitan area in the second quarter of the twentieth century. The mass-production of this domestic form allowed for lower costs as a single design was used, supplies were purchased in bulk, and construction was not delayed by the need for special artisans and the varying of stylistic details or materials.

An excellent example of the modest rectangular box is the single-family dwelling located at 2340 North Wakefield Street (000-3504). The house is located in Old Dominion, which was known at the time of the building's construction in 1937 as Lee Heights. Built by the real estate development firm of W.E. Morgan & Son of Clarendon, the two-and-ahalf-story house is two bays wide and two bays deep with a tall exterior-end chimney. It is covered by a side-gabled roof of asphalt shingles and a narrow boxed cornice with a simple frieze. An advertisement in the real estate section of the *Washington Post* from December 17, 1937 announced the sale of the house by Morgan & Son and its convenient location:

> 2340 NO. WAKEFIELD ST. LEE HEIGHTS, ARLINGTON VA. BARGAIN—New six-room brick house, full two stories, two baths, full basement, hot-water heat and garage; on corner lot, 55x116. Cement walks and improved streets. Price only \$7,800.50--\$750.00 down, balance at \$65 mo. This house is open for inspection. Drive out Lee Highway to No. Wakefield st., turn rt. to 24th st. Owners: W.E. Morgan & Son. Clarendon 646-J¹⁷

Figure 29: Single Dwelling, 2340 North Wakefield Street, 000-3504 (EHT Traceries, 2006)

¹⁷ Washington Post, Real Estate Section, December 17, 1932, p. 32.

An enclave of nearly identical domestic buildings representatives of the rectangular, boxlike structure that has come to typify suburban residential neighborhoods developed in the 1940s is located in the center of Yorktown. Produced by the Standard Construction Company, the buildings on 26th Road North, 27th Road North, 28th Road North, North Florida Avenue, North Yorktown Boulevard, and North Edison Street have a side-gabled form standing two stories in height. Variations to the form are presented through the location of the exterior chimney, use of wall dormers, and the supporting materials of the porches. The single most character-defining feature of these dwellings is the wrapping corner porch. This one-story, wood-frame feature has been identified in Westover and Arlington Forest, but does not ornament each of the buildings in those subdivisions as it does in Yorktown. The porches wrap one bay around the corners of the structure, dually serving as an entry portico and small side porch. Although this domestic form is traditionally symmetrically fenestrated, particularly on the facade, the Yorktown examples are asymmetrically pierced with three openings on the first story and two openings on the second story. The side-entry opening on each dwelling is set exceptionally close to the corner of the structure under the porch. Two window openings illuminate the remaining bays of the façade's first story. The window openings in the outer bay are symmetrically placed on the first and second stories, although the window opening over the side entry is asymmetrically positioned. Further, the window openings on the side elevation are located in the exposed bay rather than being shaded by the porch.

Figure 30: Single Dwelling, 5222 27th Road North, 000-4011 (EHT Traceries, 2006)

A curious illustration of the rectangular, box-like structure is the dwelling at 4637 24th Street North (000-3538), which was constructed in 1940. The building presents the typical elements of this domestic form such as the side entry covered by a shed-roof portico, single and paired window openings with 6/6 double-hung sash, and an exterior-side chimney that rises beyond the side-gabled roof. However, unlike most of the examples, the house at 4637 24th Street North is constructed of concrete block clad in an uncoursed rough-cut stone. The use of this cladding material rather than the traditional brick veneer gives the dwelling a rustic appearance, which is further employed by the planned landscape design. The application of stone is not uncommon in Arlington County, as several of the residential buildings were veneered in a smooth stone, both coursed and uncoursed, that was cut and dressed. The stone cladding at 4637 24th Street North, however, is rough cut. During the New Dominion Period (1946-present), the stone veneers were more often just applied to the facades, while side and rear elevations were clad in brick.

Figure 31: Single Dwelling, 4637 24th Street North, 000-3538 (EHT Traceries, 2006)

Larger domestic forms were documented in the survey area, although not often. The house at 2615 North Florida Street (000-4082) in Yorktown is a good example of the large domestic buildings identified during the survey. Constructed in 1941 by builder J.M. Donohue, the house stands two-and-a-half stories in height with a front-gabled form facing North Florida Street. Although the front-gabled form has been documented throughout Arlington County, this masonry structure presents a wider façade with greater massing and scale than traditionally employed by wood-frame front-gabled dwellings. The first story is pierced by a triple 6/6 double-hung window and a side entry opening enframed by a Colonial Revival surround that includes Tuscan pilasters and a semi-circular arched stepped lintel. The second story is plainly fenestrated with two wide 6/6 window openings. Characteristic of many of the larger dwellings from this period, the main block is flanked by one-story wings – one with a side-gabled roof pierced by a

dormer and one with a flat roof finished by a balustrade of square posts. Moreover, the house is set back from the street, sited on a spacious corner lot.

Figure 32: Single Dwelling, 2615 North Florida Street, 000-4082 (EHT Traceries, 2006)

The New Dominion Period (1946-present)

It was noted during the previous survey phases that many of the dwellings erected during this modern period embodied the styles, materials, and forms traditionally utilized in Arlington County. However, the domestic architecture noted during the Phase IX survey employed many elements associated with the Modern Movement. The emergence of the Modern Movement and the new design ideals was heralded in the northern section of the county, which was not largely developed or even platted until the New Dominion Period. The need for affordable housing and the renewed sense of patriotism following World War II also greatly impacted the designs and materials of the domestic properties constructed in this section of Arlington in the middle part of the twentieth century.

Construction of modest single-family dwellings continued through the New Dominion Period, especially in Stafford-Albemarle-Glebe, Yorktown, and Old Dominion. The single-family dwelling at 2243 North Columbus Street (000-3646) in Old Dominion is an excellent illustration of the modest housing erected throughout Arlington County during this period. The two-story structure, dating from 1947, is square in form with a side entry. Reflecting the Colonial Revival style, the building is constructed of concrete block that is faced with six-course American-bond brick. The low-pitched side-gable roof, clad in asphalt shingles, has a shallow molded cornice on the facade and raked cornice on the side elevations. A large corbelled cap exterior chimney rises from the side elevation. The window openings on the facade are marked by standard-sized 6/6 double-hung sash, while the more private spaces at the rear and side of the house are illuminated by smaller window openings. A one-story screened wing projects from the side elevation. This porch wing is constructed of wood frame and has a shed roof. The neighboring houses along North Columbus Street, as well as throughout Yorktown, are nearly identical in massing, form, and style with minimal variations to lintels, surrounds, and porch supports. The plans are often mirror images in an effort to distract one's attention from the repetition of the dwellings.

Figure 33: Single Dwelling, 2243 North Columbus Street, 000-3646 (EHT Traceries, 2006)

The ranch house, sometimes referred to as the rambler, was efficient and suited to a casual living style and "perhaps the ultimate symbol of the postwar American dream."¹⁸ Introduced by California architects in the mid-1930s, the ranch house was the most prominent residential building form in the United States by the late 1940s.¹⁹ The popularity of the ranch house was prompted by the increased dependency on the automobile, which allowed for the establishment of more sprawling residential neighborhoods in areas where land had traditionally been undeveloped. The low cost of construction allowed developers to mass produce the structures in planned neighborhoods and developments. It also allowed individual property owners to affordably build their own homes, which were typically isolated but not far from commercial, business, and transportation corridors. Modest examples were noted throughout the survey area, although the majority were constructed after 1948, the cut-off date for the survey. Thus not included in the survey, these buildings were, however, noted on survey maps for future documentation.

Ranch houses are traditionally single-story buildings with staggered façades and lowpitched roofs. The long, narrow form, which incorporated open-plan living areas, floorto-ceiling windows and double-glass doors, emphasized the large lots with its horizontality. "The length of the house along the prospect of approach emphasizes its sprawling form, suggesting the comparative availability of land and the luxury of outdoor living."²⁰ Because the ranch house neighborhoods were more commonly outside the

¹⁸ Carley, p. 236.

¹⁹ Ames and McClelland, p. 66.

²⁰ Howe, p. 370.

metropolitan areas and required the owner to have a car, the asymmetrically designed dwellings usually included one-, two-, or even three-car garages built as integral parts of the structure, with interior access from the kitchen or utility room. The design of the ranch house was minimal with some elements of "traditional detailing based loosely on Spanish or English Colonial precedents."²¹ It was clad in a variety and combination of materials, including brick or stone facing, wood shingles or weatherboard, aluminum siding, vinyl siding, and asbestos shingles. Porch supports, minimal in ornamentation, were decorative iron or wooden posts. Large picture windows, with either metal or wood surrounds, illuminated the living rooms.²²

Examples documented as part of the Phase IX survey include 4724 25th Street North (000-3530), 3080 North Pollard Street (000-3396), 3156 North Pollard Street (000-3403), and 3170 North Pollard Street (000-3406).

Figure 34: Single Dwelling, 5337 26th Street North, 000-4072 (EHT Traceries, 2006)

An adaptation of the ranch house that illustrates the need for smaller unpretentious construction specifically targeted for the middle class is the structure located at 5337 26th Street North (000-4072). Dating from circa 1948, this Yorktown dwelling is constructed of concrete block faced in six-course Flemish-bond brick. It stands one story in height with a hipped roof that provides shelter to the many window openings with its wide overhanging eaves. The single-leaf entry is recessed and largely hidden from view. A large interior chimney rises through the roof from the center of the façade. Indicative of the Modern Movement are the window openings that wrap around the corner of the structure. The sash includes a fixed picture window flanked by casement or crank windows. Paired casement windows of various sizes provide additional illumination.

No authentic examples of split-level houses were recorded during this survey phase, although variations to the popular mid-twentieth-century domestic form were noted. One such example is the house at 3030 North Pollard Street (000-3388), which was erected in

²¹ McAlester, p. 479.

²² McAlester, p. 479; Howe, p. 370.

1951 by A.L. Jones. Rectangular in plan, the building stands one story in height with a split-level plan that allows for the private areas such as the bedrooms to be located on an upper story. The upper story, which projects slightly from the façade of the main block, is within a two-story bay that includes the garage in the first story and living space in the second story. This bay is covered by a shallow-pitched hipped roof that extends just below the ridge line of the main side-gabled roof. The concrete-block structure, clad in all-stretcher-bond brick, is asymmetrically fenestrated with single, paired, and picture windows flanked by smaller double-hung sash.

Figure 35: Single Dwelling, 3030 North Pollard Street, 000-3388 (EHT Traceries, 2006)

The construction of multi-family apartment complexes in Arlington County began in earnest in the second quarter of the twentieth century and continued well into the New Dominion Period, particularly in central and northern Arlington County. This domestic building type was generally located along primary transportation corridors such as Washington Boulevard, and was typically not included as part of the overall plat of the residential community. Thus, no multi-family apartment complexes were recorded in the neighborhoods of Arlingwood, Old Dominion, Riverwood, Stafford-Albemarle-Glebe, Woodmont, and Yorktown. Yet one example of a multi-family building was noted during the Phase IX survey. Located in Westover, the individual low-rise apartment building at 5778 16th Street North (000-3259) is located within a garden-apartment complex, and is an infill structure to the open campus plan of the Westover Apartments. This building, completed in 1953, is typical of the low-rise apartment buildings constructed throughout Arlington County in the middle part of the twentieth century.

Figure 36: Apartment Building, 5778 16th Street North, 000-3259 (EHT Traceries, 2006)

The low-rise apartment building, constructed specifically to function as a multiple dwelling, is a small structure designed to contain three or more self-sufficient dwelling units. It is typically at least two stories, and no more than three stories high, with a single main public entrance. The buildings do not have an elevator. The low-rise apartment building design is significant for its role in providing an efficient use of land in locations already served by public transportation and utilities, directly affecting pattern of population growth. The small mass, low height and moderate density of the building and its location within an established neighborhood identified them with the more urban forms of the property type. A majority of the buildings were designed in the Colonial Revival style with isolated examples designed in the Art Deco style. Influences of the Modern Movement were also noted. The sub-type played a major role in the development of public housing ideals of the 1930s and 1940s and is a critical component of the apartment building type in Arlington County.

The building at 5778 16th Street North is two stories high with a low-pitched gable roof. It provides ten dwelling units, and unlike the majority of the low-rise apartment buildings identified in Arlington County from this period, with the exception of those within the immediate neighborhood, each unit has its own entry. Like the surrounding Westover Apartments constructed by Mace Properties in 1939, the building is banked slightly into the sloping site. Further, both the Westover Apartments and the building at 5778 16th Street North are set on raised cinder-block foundations, and are constructed of steel framing with cinder-block walls faced in six-course American-bond brick.

Domestic Outbuildings

Typically, domestic resources constructed in Arlington County had associated outbuildings, particularly garages and sheds. These structures were commonly built of wood frame or brick, depending on the construction material of the main dwelling. The majority of the outbuildings documented were constructed during the World War I to World War II Period and the New Dominion Period, usually simultaneous with the

original construction period of the main dwelling. As a result, many of the garages mimic the form, scale, style, and cladding materials of the primary dwellings. A total of 202 freestanding garages were recorded during the Phase IX survey, the majority being historic. The greatest number of freestanding garages was noted in the neighborhood of Old Dominion.

Figure 37: Garage, 4910 25th Street North, 000-3806 (EHT Traceries, 2006)

The one-story wood-frame garage at 4910 25th Street North (000-3806) was constructed in the third quarter of the twentieth century, nearly twenty years after the completion of the main dwelling. This non-historic garage is one of the few examples where the style and material of the outbuilding does not mimic that of the main dwelling, which is constructed of concrete block clad in brick. Moreover, the garage is located in front of the house close to the street, rather than at the rear of the property where these secondary resources are traditionally located. The front-gabled garage is clad in wide weatherboard siding that lacks corner boards. The roof, which is covered in asphalt shingles, has a raked cornice. The original double-leaf doors on the façade of the structure are composed of wide vertical boards pierced by four-light fixed windows. The doors swing out with heavy strap hinges. A paved drive leads from the street to the garage in the northeast corner of the property. A second unpaved drive is located to the northwest of the house.

Figure 38: Garage, 2507 North Florida Avenue, 000-3972 (EHT Traceries, 2006)

The one-and-a-half-story garage at 2507 North Florida Avenue (000-3972) is constructed of concrete block faced in six-course Flemish-bond brick. Dating from 1951, the garage has a steep front gable pierced by a roll-up paneled garage door on the first story and 6/6 double-hung window opening in the half story. The main dwelling, constructed of masonry clad in brick, was completed in 1931. The garage was attached to the main dwelling by a brick wall perforated by a segmentally arched opening that holds a wooden gate. Although the garage and the main dwelling were constructed twenty years apart, they are consistent in massing, materials, and style. Other examples of garages include those at 4623 23rd Street North (000-3495), 4664 24th Street North (000-3531), and 4834 24th Street North (000-3611),

In an attempt to attract upper-middle-income residents, many of the dwellings were constructed with the associated garage as part of the main block. Often, dwellings like the rectangular box-like structures adorned in Colonial Revival-style detailing from the second quarter of the twentieth century present a rectangular three- to five-bay-wide plan augmented by a one-story side wing that houses the automobile. Similarly, the ranch house and split-level houses incorporated below-grade garages. The integration of the garage into the design of the house was overwhelmingly more common during the phases of survey in northern Arlington County, which corresponds with the homeowner's dependency on their own modes of transportation and the development of this area as an automobile suburb. Examples include the houses at 4012 25th Road, North (000-2331), 3323 North Woodrow Street (000-2440), 4733 32nd Street, North (000-2770), 3514 North Abingdon Street (000-2793), and 3401 North Albemarle Street (000-2816).

Additional outbuildings include thirty-five sheds, two carports, six in-ground swimming pools, two pool houses, three gazebos, a carriage house, one office, and three guesthouses. One of the most whimsical outbuildings noted during the survey was the one-story shed at 4737 24th Road North (000-3559). Dating from about 1945, the shed has a circular plan and is covered by a conical roof covered with asphalt shingles. It is

constructed of all-stretcher-bond brick and pierced by a single-leaf door of vertical boards and a small window opening. The form of the building is much like a folly, although it is used for storage.

THEME: EDUCATION RESOURCE TYPES: Schools

As similarly noted in the previous survey phases, few properties associated with education have been identified countywide. Although numerous education-related facilities were located within the survey boundaries, the majority of these resources have not yet reached the fifty-year age requirement, and therefore were not included in the reconnaissance survey. Additionally, those schools that have reached the fifty-year age requirement, but have been substantially altered and therefore do not retain sufficient integrity, were not included in the surveys. The Phase IX survey effort recorded one historic school – Walter Reed Elementary School (000-3412).

Walter Reed (original facade): undated (From: Virsinia State Library, Richmond Va.) Figure 39: Walter Reed Elementary School, circa 1939.

Downloaded from http://www.arlington.k12.va.us/facilities/design/reed.shtml

Walter Reed Elementary School at 1644 McKinley Road in Highland Park-Overlee Knolls was constructed in 1937 for the Arlington County School Board by the Office of the State Architect, Division of School Buildings, State Department of Education in Richmond, Virginia. The elementary school opened in September 1938 as a four-room structure. As the surrounding communities and associated school-aged population in Arlington County grew in the 1940s and 1950s, the building was expanded several times to accommodate increasing space needs. In the 1960s, a one-story wing with classrooms-in-the-round and a multi-purpose room/kitchen were added. By the late 1970s, the school-aged population in Arlington was declining. In 1982, the School Board voted to

close the Reed School, consolidating students to neighboring elementary schools that were also losing enrollment. Later the building became the home of The Children's School (TCS), adult learning and vocational programs, Head Start Administrative offices and the Integration Station, a program for children with special needs. In addition to these programs, the school accommodates a program for two-year olds, adult education art classes, archival storage and the Arlington Community Action Program (ACAP). In 2006, the Walter Reed Community Center opened, providing a full range of recreation and leisure programs and services.

THEME: GOVERNMENT/LAW/POLITICAL RESOURCE TYPES: Site Associated with an Important Governmental Event

The Phase IX survey in northern Arlington County did not include the recordation of any public administrative or service buildings, or any public works structures. However, for the first time during the nine survey phases, a property associated with an important governmental event was documented. The Oakhill Office Building at 1401 Wilson Boulevard (000-3422) is located in North Rosslyn at the intersection of Nash Street with Wilson Boulevard. Constructed in 1963, the Modern building has provided office space for several branches of the federal government, including General Services Administration (GSA) and the Pentagon Federal Credit Union. Other occupants have included American Management Services, the American Institute of Biological Service, Pepsi Cola Company, C&P Telephone Company, Westfield Realty, Center for Naval Analysis, and Holiday Inns of America. Although the architectural significance of the building has not yet been fully appreciated, its historical significance as the meeting place for Washington Post reporter Bob Woodward and the informant better known as "Deep Throat" during the Watergate scandal has recently been revealed. See the Architectural and Commerce/Trade themes of this report for detailed descriptions and photographs of the Oakhill Office Building.

On June 17, 1972, five men were arrested on the sixth floor of the Watergate office complex at 2600 Virginia Avenue, N.W., Washington, D.C., for breaking into and electronically bugging the offices of the Democratic National Committee (DNC). The Watergate break-in proved not to be an isolated event but part of a broader massive campaign of political spying and sabotage by the Nixon White House and the Committee for the Re-election of the President (also known as CREEP). With all official government investigations thwarted by the White House, Washington Post reporters, Carl Bernstein and Bob Woodward, methodically uncovered and published astounding facts about the Watergate break-in and the larger political machinations that had not been made public. Their efforts to uncover the campaign of political corruption were augmented by Acting Associate FBI Director W. Mark Felt, whose identity as the informant "Deep Throat" remained secret for 33 years until being exposed in 2005. Felt, who "confirmed the breadth of questionable and illegal activities by CREEP and the White House, and their possible significance, and...carefully steered [the reporters] in important directions, supporting the theme [they] were discovering...."²³ From his

²³ Woodward, *The Secret Man*, pp. 6-7.

position as "number two" at the FBI, Mark Felt had the means and the motive to help uncover the wide-reaching "pattern of illegal, undercover activities aimed at perceived Nixon enemies such as anti-Vietnam War leaders, members of the news media, Democrats, dissenters within the administration, and eventually those in the American justice system and FBI who were investigating Watergate."²⁴ Bob Woodward suggests that Felt strongly believed there was a real threat to the integrity and independence of the FBI, an organization Felt believed he had to protect.²⁵ Moreover, Felt, a career FBI agent, was passed over by President Nixon to replace J. Edgar Hoover, who died on May 2, 1972. Nixon appointed Assistant Attorney General L. Patrick Gray, III, as acting director. Gray, an FBI outsider, was a long-time Nixon loyalist and someone Mark Felt strongly believed would be manipulated by the White House for political reasons.²⁶ The abuse of power under the veil of executive privilege that was exposed by the unsuccessful break-in at the Watergate caused a struggle between the President and White House, Congressional investigating committees, the Federal district courts, and the United States Supreme Court which resulted in one of the biggest scandals and constitutional crises in modern United States history and forced the unprecedented resignation of President Richard M. Nixon on August 9, 1974.

Bob Woodward and Mark Felt, who had first met several years prior at the White House when Woodward was still in the Army, would meet discreetly at "2 a.m. on the bottom level of an underground garage just over Key Bridge in Rosslyn, Virginia."²⁷ The garage to which Woodward referred in his book *The Secret Man* in 2005 was located in the basement level of the Oakhill Office Building. Additional facts related to this property's association with the Watergate scandal are explained under the Commerce/Trade theme of this report.

THEME: RELIGION RESOURCE TYPES: Places of Worship

Denominations recorded during the Phase IX survey include one Methodist church and one Unitarian church. These properties were constructed specifically to meet the demands of residential communities of Old Dominion and Barcroft.

²⁴ Woodward, *The Secret Man*, p. 7.

²⁵ Woodward, *The Secret Man*, p. 34.

²⁶ Woodward, *The Secret Man*, pp. 46-47, 105-106.

²⁷ Woodward, *The Secret Man*, pp. 63-64.

Figure 40: St. Mark's United Methodist Church, 2425 North Glebe Road, 000-3693 (EHT Traceries, 2006)

St. Mark's United Methodist Church at 2425 North Glebe Road (000-3693) was erected in 1947, during the height of the Colonial Revival style in suburban communities like Old Dominion. The building was originally utilized by the Evangelical United Brethren as a church. The main block of the masonry structure, which is clad in Flemish-bond brick, has an open nave plan with a rectangular form. Subsequent additions include a one-story masonry structure with a flat roof on the east elevation and a one-story masonry structure set on the south elevation. As a result of the addition to the south elevation, the building has a T-shaped plan. Colonial Revival-style elements presented on the church include the classically inspired entry surround on the façade of the main block. The projecting surround, accessible by concrete steps, reads as a portico with a broken pediment set on a wide architrave that is supported by Tuscan columns. Symmetrically placed 4/4 doublehung, wood-sash window openings with concrete sills flank the entry opening and pierce the side elevations of the main block. A concrete watertable acts as the base for the projecting brick piers that terminate at the classical entablature, which includes a wide concrete-clad architrave and narrow ogee-molded cornice. The front gable of the façade has a raking ogee cornice and large oculus window in the center of the tympanum. The multi-light window has an ogee-molded surround and four concrete keystones. A woodframe cupola with a bell-shaped roof and louvered vents rises from the western end of the roof, over the façade. The one-story addition on the south elevation is also Colonial Revival in style, presenting several of the same stylistic features as the original main block. The large segmentally arched openings on the west elevation have 8/8 doublehung, wood-sash windows, each with a concrete sill and soldier-coursed brick lintel with concrete keystone and imposts. The enclosed gable on the projecting bay at the southern end of the addition has a molded ogee cornice that is wider than that on the original main block. The tympanum is pierced by a semi-circular arched opening filled with wooden louvers and framed by a soldier-course lintel with concrete keystone.

In form, style, massing, and siting, St. Mark's United Methodist Church is similar to most religious buildings constructed in Arlington County in the middle part of the twentieth century. In contrast, the Unitarian Universalist Church of Arlington (000-3424) at 4444 Arlington Boulevard is unlike any religious edifice in Arlington County.

The Unitarian Universalist denomination emerged from a Judeo-Christian heritage. The Arlington Fellowship was formed from the All Souls Unitarian Church in Washington, D.C. Initially, the newly created congregation of Arlington County met in private homes, but as membership grew construction of a purpose-built building was required. In 1945 the Arlington Fellowship was formally organized as a constituent body of All Souls Church. Three years later, in 1948, the Fellowship became the Unitarian Church of Arlington, which was ultimately renamed the Unitarian Universalist Church of Arlington in 1994 as a result of the union of the two national churches. The construction for the first church building, which is extant on the property, began on November 7, 1949.²⁸ Known today as the Reeb Center, the original Colonial Revival-style church is a masonry structure clad in six-course American-bond brick. It is covered by a very low-pitched front-gabled roof with shallow ogee-molded returns and a raked cornice. The double-leaf opening at the center of the open-nave structure holds paneled wood doors topped by a six-light transom. The opening, framed by a wide concrete surround, is flanked by large 8/8 double-hung windows with concrete keystones. In 1953, a two-story addition was constructed on the rear of the church to serve as a school.

The congregation continued to grow as the surrounding neighborhoods were subdivided and developed. Having outgrown the original church structure, the congregation engaged prominent local architect, Charles M. Goodman, to design the new church. Goodman (1906-1992), a graduate of the Armour Institute of Technology, had the training, vision, and artistic genius to become Washington's foremost modernist architect working in single-family housing in the 1950s. He was the first of several architects working in the Modern idiom in the post-World War II era to bring the style and its tenets to light on a significant scale from architectural and land planning perspectives. While Goodman worked in both the custom and builder sectors of residential housing, he became most well known for his builder housing. Charles M. Goodman and his small firm of associated architects and an engineer transformed the concept of suburban living in metropolitan Washington after the Second World War.²⁹ Goodman designed dwellings in the neighborhoods of Virginia Heights in Arlington County, Hollin Hills and Oak Forest in Fairfax County, as well as the several in Montgomery County.

Goodman's design for the Unitarian Universalist Church was distinctive and original, presenting the ideal of Modern Architecture. The church, constructed of precast concrete, opened in late December 1964. The building's design was honored with the Virginia Society of the American Institute of Architects Test of Time Award. The Unitarian Universalist Church of Arlington is the only non-residential building designed

²⁸ Unitarian Universalist Church of Arlington, Visitors Center, downloaded from <u>http://www.uucava.org/welcome.htm</u>.

²⁹ Elizabeth Jo Lampl, "National Register Multiple Property Documentation Form: Subdivisions and Architecture Planned and Designed by Charles M. Goodman Associates in Montgomery County, Maryland" (Montgomery County, MD: Department of Park and Planning, Historic Preservation Section, January 2004), Section E, pp. 1-15.

by Goodman in Arlington County, and one of only three churches he was responsible for in the Washington metropolitan area. The building was enlarged in 1994, although the alteration in no way compromises the integrity of the Goodman sanctuary.

RESEARCH DESIGN

Objectives

The goal of the multi-phase project was to gather and evaluate information about the historic properties and their resources within Neighborhood Service Areas A and B in an effort to more fully comprehend and support their contribution to the County's heritage. The project was intended to: 1) synthesize and complete documentation of previously identified historic properties into a computerized database format; 2) collect additional information and survey previously unidentified or unevaluated historic properties and potential historic districts; and 3) heighten public awareness about historic resources in Arlington County to encourage citizen appreciation of their history.

Scope of Work

The project was organized into basic tasks:

- 1) The survey and documentation to the reconnaissance level of approximately 800 historic resources in Neighborhood Service Areas A and B. Phase I included the identification and survey of 761 resources within Neighborhood Service Area H and the Target Areas of Arna Valley, Nauck, and Columbia Heights West. Phase II completed the survey of 1,015 resources in Neighborhood Service Areas H and G, Glen Carlyn, and a portion of the Barcroft neighborhood community. Phase III comprehensively documented 776 resources in Neighborhood Service Areas D and F, as well as North Highlands in Service Area E, all to the 1936 date of construction as based on historic maps and on-site survey. Phase IV, identifying 805 properties, began the study of the Rosslyn-Ballston Corridor at the eastern end of this major transportation corridor. Phase V continued the survey efforts of Phase IV, focusing on the documentation of 809 properties at the western end of the Rosslyn-Ballston corridor. Phase VI recorded 1,010 properties in select service areas in an effort to identify significant historic neighborhoods. Phase VIIA documented 550 properties in Neighborhood Service Areas A, B, C, and D, with emphasis placed on those properties in Waverly Hills. The Phase VIIB survey recorded 579 properties in the northeastern section of Neighborhood Service Area B. Phase VIII, documenting 1,110 properties, continued to record the historic resources in Neighborhood Service Area B. This most recent phase, Phase IX, recorded 810 properties in Neighborhood Service Areas A and B. As a result of these combined survey efforts, Neighborhood Service Area B has been completed; and
- 2) The identification of potential historic districts and individual properties eligible for listing on the Virginia Landmarks Register and the National Register of Historic Places.

Methodology

Approach

E.H.T. Traceries approached this project as a coordinated effort of experienced professional architectural historians working with the Department of Community Planning, Housing and Development and the Virginia Department of Historic Resources (VDHR) in an effort to produce a cost-effective survey that would meet VDHR's high standards, as well as provide necessary information to Arlington County.

This was accomplished by working closely with Arlington County and its representatives to identify important architectural resources; by taking full advantage of the Data Sharing Software (DSS) database to document and analyze historic properties; by understanding the history and geography to ensure that selected cultural resources accurately illustrate the County's historic context through the best-preserved and least-altered examples as subsumed under VDHR's eighteen historic context themes; by utilizing years of sound survey experience to guarantee an efficient effort; by employing a management methodology that is designed to result in an on-time performance; and by maximizing the potential of an experienced staff.

To achieve the desired products, E.H.T. Traceries organized a team with the credentials, skills, and successful experience to do the work. The team was composed of five members: Project Director/Senior Architectural Historian and four Architectural Historian/Surveyors. The Project Director/Senior Architectural Historian managed the administration of the survey project, directed the tasks and was responsible for preparing the Final Survey Report. She also functioned as the primary architectural historian, working with the team to evaluate the resources based on the historic context prepared in Phase I. Additionally, the Senior Architectural Historian was responsible for assessing potential landmarks and historic districts. The Architectural Historian/Surveyors conducted the onsite surveys – synthesizing, consolidating, undertaking data entry, locating the properties and resources, and conducting research on each property or neighborhood as appropriate. They worked together in the field, surveying and documenting resources that met the survey criteria.

Basic to the methodology was the determination of criteria for selecting properties to be surveyed using VDHR standards, historic themes, and requirements. This was a team effort that allowed for on-site decision-making. A system was established to select properties for survey by synthesizing the VDHR standards, the eighteen VDHR historic context themes, the basic historic context outline, and VDHR contractual requirements. Next, a plan was developed for identifying and surveying new resources at the reconnaissance level.

The recordation of the properties to VDHR standards ensured the successful completion of the contract. Implementing the Survey Design, EHT Traceries surveyed 810 resources to a reconnaissance level. Each reconnaissance level survey form recorded a single property, including its primary and secondary resources. Each completed form for resources that contained a contributing primary resource included a detailed physical description of that primary resource as well as a brief description of the secondary resources on the property. It

also included a brief evaluation of the property as an entity, placing it in its local historical and architectural context. Labeled, black-and-white photographs that document the resource accompanied all forms. The photographic documentation included a range of one to five views, with an average of one to three views of the primary resource and a minimum of one photograph per contributing secondary resource or group of secondary resources if located close together. The photographs sufficiently illustrate the architectural character of the primary resource. A simple site plan sketch of the property indicating the relationship between primary and secondary resources was completed for each surveyed property. The site plans were prepared neatly in pencil on graph paper. The site plan sketch included the main road and any significant natural features. Copies of the relevant sections of USGS Quadrangle maps and county base maps were submitted with each group of forms as required by VDHR and for each property as required by Arlington County.

Representative examples of cultural resources over fifty years old were selected for recordation using our understanding of the history of Arlington County and related architecture. With assistance from the VDHR staff and the Department of Community Planning, Housing and Development of Arlington County, survey priorities were established. Efforts were made to identify the best-preserved and least-altered examples of various resource types subsumed under the eighteen VDHR historic themes. Special attention was paid to early outbuildings and structures, significant buildings in poor condition or threatened by imminent destruction, resources related to ethnic minority cultures, pre-1860 resources, including outbuildings and farm structures, previously surveyed properties that warranted updated or additional information, and significant buildings that may be affected by transportation network improvements (i.e. road or railroad construction).

E.H.T. Traceries utilized building permit cards, provided by the Department of Community Planning, Housing and Development to document the construction dates and builders of each property recorded.

Work Plan

Implementation of the proposed work was based on an incremental process as outlined in the following seven task descriptions.

TASK 1:	Project Organization and Management
TASK 2:	Survey Design (including Initial Public Presentation)
TASK 3:	Survey
TASK 4:	DSS
TASK 5:	Evaluation of Properties
TASK 6:	Architectural Survey Report
TASK 7:	Project Completion

TASK 1:**PROJECT ORGANIZATION AND MANAGEMENT**

Project organization consisted of the establishment of a work schedule, coordination of the team members and the County staff, establishment of work assignments, arrangement for the necessary materials to undertake the work tasks, and maintenance of the project schedule.

The project director, largely responsible for organization and management, functioned as liaison between Arlington County, the Department of Historic Resources, and the project team. Activities included regular monitoring of the project's progress, preparation of the monthly progress reports, problem solving in conjunction with VDHR and project staff, and attendance at required progress meetings with the County and VDHR representatives.

The project was managed through a system of task-oriented hierarchy. Incremental monitoring was combined with milestone review indicated as "results" for each task listed in the work plan. The monthly progress reports recorded milestone completion for VDHR review.

TASK 2:SURVEY DESIGN

Prior to beginning fieldwork, all existing materials relevant to Arlington County contained within the VDHR archives were reviewed. Materials contained within the County's collection at the Historical Society, the Library of Congress, the Virginia Room at the Arlington County Library and archives at other repositories in the county, as well as state and federal archives, were reviewed.

Arlington County planning staff was consulted regarding any newly proposed development projects that may affect the future of the survey areas' historic resources. Documents, including the local comprehensive plan, Virginia Department of Transportation Six-Year Plan, and public utility plans, were reviewed.

In preparation for fieldwork, the reviewed materials, building permit cards, maps and previous survey route were studied to determine the best approach for covering as much of the survey area as possible. As in all phases, properties were selected based on the Survey Criteria as stated in the RFP Section III. STATEMENT OF NEED; C. SURVEY

CRITERIA. This information was discussed and the potential course of action prepared for the County staff's review and approval. The survey design was revised and up-dated as necessary during the course of the on-site and archival efforts.

During this phase, a public meeting was held to explain the survey effort to interested Arlington County officials, members of local historical associations, residents and owners. A general presentation introduced the survey team, explained the survey effort and its history, addressed County and VDHR preservation goals, and presented the survey design. Attendees were asked to provide information that might aid the effort. The presentation included images that illustrated the accomplishments of previous survey efforts and discussed additional activities, the VDHR survey process, and the survey's potential for protecting Arlington County's historic architectural resources.

TASK 3: SURVEY

Upon completion of a survey schedule, the surveyors began the on-site survey work, following assigned routes. All work followed VDHR standards and properties selected during the on-site survey met the published Survey Criteria. Selected properties were documented to the reconnaissance level as appropriate, including site plans and photographs of the exterior and interior where appropriate (and possible). Color slides and digital images were taken as appropriate throughout the survey effort. The photographs taken on-site were developed as the survey progressed. As the 3-1/2" by 5" black-and-white photographs were processed, labeling in pencil was conducted. Negative lists, negatives, and color slides were also labeled to VDHR standards. All information collected during this task was filed into property file folders.

Concurrent with the on-site survey, archival sources were researched at the local, state, and federal level, including primary and secondary sources. The bibliography developed in Phase I, and augmented in the subsequent phases, was expanded to include the additional sources. As information was gathered, it was synthesized with individual survey files.

TASK 4: DSS

Information collected and recorded during the on-site field survey was entered into the Virginia Department of Historic Resources-Data Sharing Software database (VDHR-DSS). Data on each property surveyed was recorded as a single DSS record, as required by the VDHR survey program. At appropriate intervals throughout the project, each DSS property record was reviewed for accuracy and consistency. Upon review of the database and following corrections, tabular reports were generated. These reports provided organized data for analysis and incorporation into the Architectural Survey Report.

Various computer reports were generated for this project including:

- Arlington County Survey: Inventory of All Properties by VDHR ID Number with Style
- Arlington County Survey: Inventory of All Properties by Name
Phase IX Architectural Survey Report of Arlington County, Virginia E.H.T. Traceries, Inc., September 2006 Page 74

• Arlington County Survey: Inventory of All Properties by VDHR ID Number with Date and Historic Context

VDHR-DSS was an important component of the survey, and will be a useful planning tool for Arlington County. The information in the database can be updated as needed and used to generate a variety of reports beyond those prepared for this study.

TASK 5:EVALUATION OF PROPERTIES

Reports generated by DSS were analyzed and properties considered potentially eligible as individual landmarks and as historic districts for listing in the Virginia Landmarks Register and the National Register of Historic Places were evaluated within the context of the survey database, historic themes, and historic context.

TASK 6:ARCHITECTURAL SURVEY REPORT

On-site and archival findings were assembled and synthesized in preparation for review prior to drafting the final report. One set of VDHR survey file envelopes were labeled for VDHR; one set of manila file folders for the County. The appropriate documentation, labeled photographs and negatives, and site plans were placed in the appropriate envelope or file. USGS Quadrangle Maps and County Base Maps were marked to indicate the surveyed properties for both VDHR and the County. All envelopes/files were checked for completion.

The Architectural Survey Report was prepared in conformance with the VDHR Guidelines for survey reports. Historic properties associated with the relevant themes were discussed in the historic context narratives. Illustrations, including photographs, drawings, maps, tables, charts, and other graphics were prepared. The draft document was distributed to the County and VDHR.

TASK 7:**PROJECT COMPLETION**

All required products were prepared for the County and VDHR. The DSS documentation was submitted to VDHR. Two diskettes holding a copy of the text of the Architectural Survey Report in Word 7.0 were prepared. Two original unbound and twelve (12) bound copies of the Architectural Survey Report were prepared. Two sets of hard-copy survey forms, photographs, maps, and other materials were made ready for submission. One set of negatives was prepared for VDHR. All products were submitted to the appropriate body.

At the completion of the survey, a final presentation was made to a selected official body in the County. This presentation summarized the findings and responded to questions and issues.

SURVEY FINDINGS

ARLINGTON COUNTY DATABASE HOLDINGS

The survey and documentation of properties in Arlington County was completed to the approved standards of the Virginia Department of Historic Resources. The results of the survey project are as follows:

Eight Hundred, Ten (810) properties were recorded to the Reconnaissance Level. Each Reconnaissance-Level Survey Form recorded a single property, including primary and secondary resources.

Eight Hundred, Ten (810) properties were evaluated as historic • or significant to the historic context of Arlington County and fully surveyed to the reconnaissance level. Each form provides a detailed physical description of the primary resource as well as a brief description of the secondary resources on the property. It includes a brief evaluation of the property, placing it in its local historical and architectural context. Labeled, black-and-white photographs that adequately document the property's resources accompany each form. Adequate photographic documentation includes several views of the primary resource and a minimum of one photograph per historic secondary resource or group of secondary resources if they are located close together. Photographs illustrate the architectural character of the resource. A simple site plan sketch of the property indicating the relationship between primary and secondary resources is included for each surveyed property. The site plan sketch indicates the main road and any significant natural features such as creeks and rivers. A copy of the relevant section of the county base map is filed with each form. The survey area was marked in pencil on a USGS map.

ANALYSIS OF SURVEY FINDINGS

The VDHR-Data Sharing Software (VDHR-DSS) is an on-line system developed to meet VDHR's computer needs and desires. Survey documentation prepared as part of Phase I through V were entered into VDHR-Integrated Preservation Software (VDHR-IPS), a system developed by the National Park Service and customized to best serve VDHR. All records entered into IPS have been converted into DSS by VDHR and are now available on-line. The documentation for Phases VI, VIIA-B, VIII, and IX collectively totaled 4,060 properties and was entered into DSS. With the completion of the data-entry in Phase IX and the conversion of the previously entered IPS records, the master DSS database for Arlington County contains 8,226 properties.

Phase IX Architectural Survey Report of Arlington County, Virginia E.H.T. Traceries, Inc., September 2006 Page 76

• Arlington County Survey: Inventory of All Properties by VDHR ID Number with Style

DHR ID #	Resource Name	Resource Type	Style
000-3259	Multiple Dwelling, 5778 16th Street, North	Multiple Dwelling	Modern Movement
000-3384	Single Dwelling, 3010 North Pollard Street	Single Dwelling	Colonial Revival
000-3385	Single Dwelling, 3015 North Pollard Street	Single Dwelling	Colonial Revival
000-3386	Single Dwelling, 3016 North Pollard Street	Single Dwelling	Colonial Revival
000-3387	Single Dwelling, 3021 North Pollard Street	Single Dwelling	Colonial Revival
000-3388	Single Dwelling, 3030 North Pollard Street	Single Dwelling	Modern Movement
000-3389	Single Dwelling, 3033 North Pollard Street	Single Dwelling	Colonial Revival
000-3390	Single Dwelling, 3041 North Pollard Street	Single Dwelling	Colonial Revival
000-3391	Single Dwelling, 3063 North Pollard Street	Single Dwelling	Colonial Revival
000-3392	Single Dwelling, 3066 North Pollard Street	Single Dwelling	Modern Movement
000-3393	Single Dwelling, 3069 North Pollard Street	Single Dwelling	Tudor Revival
000-3394	Single Dwelling, 3074 North Pollard Street	Single Dwelling	Colonial Revival
000-3395	Single Dwelling, 3075 North Pollard Street	Single Dwelling	Dutch Colonial Revival
000-3396	Single Dwelling, 3080 North Pollard Street	Single Dwelling	Modern Movement
000-3397	Single Dwelling, 3081 North Pollard Street	Single Dwelling	Colonial Revival
000-3398	Single Dwelling, 3110 North Pollard Street	Single Dwelling	Modern Movement
000-3399	Single Dwelling, 3114 North Pollard Street	Single Dwelling	Colonial Revival
000-3400	Single Dwelling, 3135 North Pollard Street	Single Dwelling	Colonial Revival
000-3401	Single Dwelling, 3144 North Pollard Street	Single Dwelling	Modern Movement
000-3402	Single Dwelling, 3150 North Pollard Street	Single Dwelling	Colonial Revival
000-3403	Single Dwelling, 3156 North Pollard Street	Single Dwelling	Other
		Garage	Other
000-3404	Single Dwelling, 3163 North Pollard Street	Single Dwelling	Colonial Revival
		Shed	Other
000-3405	Single Dwelling, 3169 North Pollard Street	Single Dwelling	Colonial Revival
000-3406	Single Dwelling, 3170 North Pollard Street	Single Dwelling	Modern Movement
000-3407	Single Dwelling, 3175 North Pollard Street	Single Dwelling	Other
000-3408	Single Dwelling, 3187 North Pollard Street	Single Dwelling	Modern Movement
000-3409	Single Dwelling, 3193 North Pollard Street	Single Dwelling	Colonial Revival
000-3410	Bank, 1701 McKinley Road	Bank	Modern Movement
000-3411	Single Dwelling, 1216 North Jefferson Street	Single Dwelling	Colonial Revival
000-3412	Walter Reed Elementary School, 1644 McKinley Road	School	Classical Revival
000-3413	Single Dwelling, 1669 North Longfellow Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3414	Single Dwelling, 1606 North Lexington Street	Single Dwelling	Colonial Revival
000-3415	Single Dwelling, 1404 North Lancaster Street	Single Dwelling	Other
000-3416	Single Dwelling, 1410 North Lancaster Street	Single Dwelling	Other
000-3417	Single Dwelling, 1414 North Lancaster Street	Single Dwelling	Other
000-3418	Single Dwelling, 1413 North Lancaster Street	Single Dwelling	Other
		Shed	Other
000-3419	Single Dwelling, 1409 North Lancaster Street	Single Dwelling	Other

DHR ID #	Resource Name	Resource Type	Style
000-3420	Single Dwelling, 1405 North Lancaster Street	Single Dwelling	Other
000-3421	Single Dwelling, 2708 North George Mason Drive	Single Dwelling	Colonial Revival
000-3422	Oakhill Office Building, 1401 Wilson Boulevard	Office/Office Bldg.	Modern Movement
000-3423	Single Dwelling, 2458 North Wakefield Court	Single Dwelling	Colonial Revival
000-3424	Unitarian Universalist Church of Arlington	Church	Modern Movement
000-3424	Reeb Hall	Church School	Colonial Revival
000-3425	Single Dwelling, 5029 23rd Street South	Single Dwelling	Colonial Revival
000-3426	Single Dwelling, 4025 North Randolph Street	Single Dwelling	Other
000-3427	Single Dwelling, 4019 North Randolph Street	Single Dwelling	Tudor Revival
000-3428	Single Dwelling, 4520 North Old Glebe Road	Single Dwelling	Colonial Revival
		Garage	Other
000-3429	Single Dwelling, 4518 North Old Glebe Road	Single Dwelling	Colonial Revival
000-3430	Single Dwelling, 4020 North Randolph Street	Single Dwelling	Colonial Revival
000-3431	Single Dwelling, 4131 40th Street North	Single Dwelling	Colonial Revival
000-3432	Single Dwelling, 4119 40th Street North	Single Dwelling	Dutch Colonial Revival
		Garage	Other
000-3433	Single Dwelling, 4136 41st Street North	Single Dwelling	Colonial Revival
000-3434	Single Dwelling, 4120 41st Street North	Single Dwelling	Colonial Revival
000-3435	Single Dwelling, 4134 40th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3436	Single Dwelling, 2716 North Nelson Road	Single Dwelling	Other
000-3437	Single Dwelling, 2758 North Nelson Road	Single Dwelling	Moderne
		Pool/Swimming Pool	Other
000-3438	Single Dwelling, 2724 North Nelson Road	Single Dwelling	Colonial Revival
000-3439	Single Dwelling, 2757 North Nelson Road	Single Dwelling	Other
000-3440	Single Dwelling, 2626 North Nelson Road	Single Dwelling	Other
000-3441	Single Dwelling, 3856 North Old Glebe Road	Single Dwelling	Colonial Revival
000-3442	Single Dwelling, 3816 North Old Glebe Road	Single Dwelling	Other
000-3443	Single Dwelling, 2307 North Wakefield Street	Single Dwelling	Colonial Revival
000-3444	Single Dwelling, 2301 North Wakefield Street	Single Dwelling	Mission/Spanish Revival
		Garage	Other
000-3445	Single Dwelling, 2241 North Wakefield Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3446	Single Dwelling, 2237 North Wakefield Street	Single Dwelling	Colonial Revival
		Garage	Other
		Garage	Other
000-3447	Single Dwelling, 4620 22nd Street North	Single Dwelling	Colonial Revival
000-3448	Commercial Building, 4625 Old Dominion Drive	Commercial Building	Other
000-3449	Single Dwelling, 2303 North Albemarle Street	Single Dwelling	Colonial Revival
000-3450	Single Dwelling, 2307 North Albemarle Street	Single Dwelling	Dutch Colonial Revival
		Garage	Other
000-3451	Single Dwelling, 2309 North Albemarle Street	Single Dwelling	Dutch Colonial Revival
		Garage	Other
000-3452	Single Dwelling, 2311 North Albemarle Street	Single Dwelling	Colonial Revival
-		Garage	Other
000-3453	Single Dwelling, 2313 North Albemarle Street	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-3454	Single Dwelling, 4731 23rd Street North	Single Dwelling	Bungalow/Craftsman
000-3455	Single Dwelling, 4720 23rd Street North	Single Dwelling	Colonial Revival
000-3456	Single Dwelling, 4716 23rd Street North	Single Dwelling	Colonial Revival
000-3457	Single Dwelling, 2316 North Glebe Road	Single Dwelling	Colonial Revival
		Garage	Other
000-3458	Single Dwelling, 5104 26th Road North	Single Dwelling	Colonial Revival
000-3459	Single Dwelling, 4771 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3460	Single Dwelling, 4777 23rd Street North	Single Dwelling	Colonial Revival
000-3461	Single Dwelling, 2313 North Wakefield Street	Single Dwelling	Colonial Revival
000-3462	Single Dwelling, 2249 North Wakefield Street	Single Dwelling	Tudor Revival
000-3463	Single Dwelling, 2245 North Wakefield Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3464	Single Dwelling, 2231 North Wakefield Street	Single Dwelling	Colonial Revival
000-3465	Single Dwelling, 4615 22nd Street North	Single Dwelling	Colonial Revival
000-3466	Single Dwelling, 4614 22nd Street North	Single Dwelling	Colonial Revival
000-3467	Single Dwelling, 4619 22nd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3468	Single Dwelling, 4709 22nd Street North	Single Dwelling	Bungalow/Craftsman
000-3469	Single Dwelling, 4713 22nd Street North	Single Dwelling	Bungalow/Craftsman
		Shed	Other
000-3470	Single Dwelling, 4717 22nd Street North	Single Dwelling	Colonial Revival
000-3471	Single Dwelling, 4721 Old Dominion Drive	Single Dwelling	Colonial Revival
000-3472	Single Dwelling, 4638 23rd Street North	Single Dwelling	Bungalow/Craftsman
000-3473	Single Dwelling, 4634 23rd Street North	Single Dwelling	Colonial Revival
000-3474	Single Dwelling, 4630 23rd Street North	Single Dwelling	Colonial Revival
000-3475	Single Dwelling, 4645 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3476	Single Dwelling, 4710 22nd Street North	Single Dwelling	Colonial Revival
000-3477	Single Dwelling, 2234 North Albemarle Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3478	Single Dwelling, 2230 North Albemarle Street	Single Dwelling	Bungalow/Craftsman
		Shed	Other
		Garage	Other
000-3479	Single Dwelling, 2226 North Albemarle Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3480	Single Dwelling, 2222 North Albemarle Street	Single Dwelling	Bungalow/Craftsman
000-3481	Single Dwelling, 2215 North Albemarle Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3482	Single Dwelling, 2219 North Albemarle Street	Single Dwelling	Colonial Revival
000-3483	Single Dwelling, 2707 North Nelson Street	Single Dwelling	Other
	6,	Pool/Swimming Pool	Other
		Guest House	Moderne
		Shed	Other
		Pool House	Other
		Shed	Other
		Shed	Other

DHR ID #	Resource Name	Resource Type	Style
000-3484	Single Dwelling, 2701 North Nelson Street	Single Dwelling	Other
000-3485	Single Dwelling, 2252 North Glebe Road	Single Dwelling	Colonial Revival
000-3486	Single Dwelling, 2246 North Glebe Road	Single Dwelling	Colonial Revival
		Garage	Other
000-3487	Single Dwelling, 2331 North Wakefield Street	Single Dwelling	Colonial Revival
000-3488	Single Dwelling, 2336 North Wakefield Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3489	Single Dwelling, 2324 North Wakefield Street	Single Dwelling	Colonial Revival
000-3490	Single Dwelling, 4601 23rd Street North	Single Dwelling	Colonial Revival
000-3491	Single Dwelling, 4608 23rd Street North	Single Dwelling	Colonial Revival
000-3492	Single Dwelling, 4613 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3493	Single Dwelling, 4615 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3494	Single Dwelling, 4621 23rd Street North	Single Dwelling	Colonial Revival
000-3495	Single Dwelling, 4623 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3496	Single Dwelling, 4633 23rd Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3497	Single Dwelling, 4641 23rd Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3498	Single Dwelling, 4725 Old Dominion Drive	Single Dwelling	Other
000-3499	Single Dwelling, 4648 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3500	Single Dwelling, 4640 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3501	Single Dwelling, 4624 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3502	Single Dwelling, 4616 23rd Road North	Single Dwelling	Colonial Revival
000-3503	Single Dwelling, 4611 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3504	Single Dwelling, 2340 North Wakefield Street	Single Dwelling	Colonial Revival
000-3505	Single Dwelling, 2328 North Wakefield Street	Single Dwelling	Colonial Revival
000-3506	Single Dwelling, 2316 North Wakefield Street	Single Dwelling	Colonial Revival
000-3507	Single Dwelling, 2312 North Wakefield Street	Single Dwelling	Colonial Revival
000-3508	Single Dwelling, 4612 23rd Street North	Single Dwelling	Colonial Revival
000-3509	Single Dwelling, 2262 North Wakefield Street	Single Dwelling	Bungalow/Craftsman
000-3510	Single Dwelling, 4627 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3511	Single Dwelling, 4631 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3512	Single Dwelling, 4639 23rd Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3513	Single Dwelling, 4652 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3514	Single Dwelling, 4642 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-3515	Single Dwelling, 4628 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3516	Single Dwelling, 4620 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3517	Single Dwelling, 4608 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3518	Single Dwelling, 4625 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3519	Single Dwelling, 4657 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3520	Single Dwelling, 4719 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3521	Single Dwelling, 4723 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3522	Single Dwelling, 4733 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3523	Single Dwelling, 4736 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3524	Single Dwelling, 4732 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3525	Single Dwelling, 4726 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3526	Single Dwelling, 4720 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3527	Single Dwelling, 4729 Old Dominion Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-3528	Single Dwelling, 4731 Old Dominion Drive	Single Dwelling	Colonial Revival
000-3529	Single Dwelling, 4700 25th Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3530	Single Dwelling, 4724 25th Street North	Single Dwelling	Colonial Revival
000-3531	Single Dwelling, 4664 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3532	Single Dwelling, 4661 24th Street North	Single Dwelling	Colonial Revival
000-3533	Single Dwelling, 4711 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3534	Single Dwelling, 4655 24th Street North	Single Dwelling	Colonial Revival
000-3535	Single Dwelling, 4651 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3536	Single Dwelling, 4647 24th Street North	Single Dwelling	Colonial Revival
000-3537	Single Dwelling, 4641 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3538	Single Dwelling, 4637 24th Street North	Single Dwelling	Colonial Revival
000-3539	Single Dwelling, 4631 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3540	Single Dwelling, 4627 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-3541	Single Dwelling, 4623 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3542	Single Dwelling, 4611 24th Street North	Single Dwelling	Colonial Revival
000-3543	Single Dwelling, 4605 24th Street North	Single Dwelling	Colonial Revival
000-3544	Single Dwelling, 4808 26th Street North	Single Dwelling	Colonial Revival
000-3545	Single Dwelling, 4820 26th Street North	Single Dwelling	Colonial Revival
000-3546	Single Dwelling, 4848 26th Street North	Single Dwelling	Colonial Revival
000-3547	Single Dwelling, 4844 25th Road North	Single Dwelling	Colonial Revival
000-3548	Single Dwelling, 4838 25th Road North	Single Dwelling	Tudor Revival
000-3549	Single Dwelling, 4809 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3550	Single Dwelling, 4813 25th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-3551	Single Dwelling, 4817 25th Road North	Single Dwelling	Colonial Revival
000-3552	Single Dwelling, 4728 26th Street North	Single Dwelling	Colonial Revival
000-3553	Single Dwelling, 4615 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3554	Single Dwelling, 4623 23rd Road North	Single Dwelling	Colonial Revival
000-3555	Single Dwelling, 4649 23rd Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3556	Single Dwelling, 4715 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3557	Single Dwelling, 4727 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3558	Single Dwelling, 2401 North Glebe Road	Single Dwelling	Colonial Revival
000-3559	Single Dwelling, 4737 24th Road North	Single Dwelling	Colonial Revival
		Shed	Other
000-3560	Single Dwelling, 4733 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3561	Single Dwelling, 4731 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3562	Single Dwelling, 4723 24th Road North	Single Dwelling	Colonial Revival
000-3563	Single Dwelling, 4710 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3564	Single Dwelling, 4717 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3565	Single Dwelling, 4736 Old Dominion Drive	Single Dwelling	Colonial Revival
000-3566	Single Dwelling, 4664 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3567	Single Dwelling, 4656 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3568	Single Dwelling, 4660 24th Street North	Single Dwelling	Colonial Revival
000-3569	Single Dwelling, 4652 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3570	Single Dwelling, 4648 24th Street North	Single Dwelling	Colonial Revival
	<u> </u>	Garage	Other
000-3571	Single Dwelling, 4644 24th Street North	Single Dwelling	Mission/Spanish Revival

DHR ID #	Resource Name	Resource Type	Style
000-3572	Single Dwelling, 4640 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3573	Single Dwelling, 4636 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3574	Single Dwelling, 4628 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3575	Single Dwelling, 4624 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3576	Single Dwelling, 4616 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
		Shed	Other
000-3577	Single Dwelling, 4612 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3578	Single Dwelling, 2528 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3579	Single Dwelling, 4828 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3580	Single Dwelling, 4832 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3581	Single Dwelling, 4845 25th Road North	Single Dwelling	Colonial Revival
000-3582	Single Dwelling, 4841 25th Road North	Single Dwelling	Colonial Revival
000-3583	Single Dwelling, 4837 25th Road North	Single Dwelling	Colonial Revival
000-3584	Single Dwelling, 4833 25th Road North	Single Dwelling	Colonial Revival
000-3585	Commercial Building, 4745 Lee Highway	Commercial Building	Other
000-3586	Commercial Building, 4753 Lee Highway	Commercial Building	Other
000-3587	Commercial Building, 4755 Lee Highway	Commercial Building	Other
000-3588	Commercial Building, 4763-4775 Lee Highway	Commercial Building	Other
000-3589	Commercial Building, 4801 Lee Highway	Commercial Building	Other
000-3590	Single Dwelling, 4818 22nd Road North	Single Dwelling	Colonial Revival
000-3591	Single Dwelling, 4816 22nd Road North	Single Dwelling	Colonial Revival
000-3592	Single Dwelling, 2222 North Buchanan Street	Single Dwelling	Colonial Revival
		Shed	Other
000-3593	Single Dwelling, 2229 North Buchanan Street	Single Dwelling	Colonial Revival
000-3594	Single Dwelling, 2237 North Buchanan Street	Single Dwelling	Colonial Revival
000-3595	Single Dwelling, 2245 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3596	Single Dwelling, 2236 North Buchanan Street	Single Dwelling	Colonial Revival
000-3597	Single Dwelling, 2232 North Buchanan Street	Single Dwelling	Colonial Revival
		Shed	Other
000-3598	Single Dwelling, 4806 23rd Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3599	Single Dwelling, 2241 North Burlington Street	Single Dwelling	Colonial Revival
000-3600	Single Dwelling, 2233 North Burlington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3601	Single Dwelling, 4822 22nd Road North	Single Dwelling	Colonial Revival
000-3602	Single Dwelling, 2234 North Burlington Street	Single Dwelling	Colonial Revival
		Shed	Other

DHR ID #	Resource Name	Resource Type	Style
000-3603	Single Dwelling, 2242 North Burlington Street	Single Dwelling	Colonial Revival
000-3604	Single Dwelling, 2246 North Burlington Street	Single Dwelling	Colonial Revival
000-3605	Single Dwelling, 2247 North Columbus Street	Single Dwelling	Colonial Revival
000-3606	Single Dwelling, 2239 North Columbus Street	Single Dwelling	Colonial Revival
000-3607	Single Dwelling, 2227 North Columbus Street	Single Dwelling	Colonial Revival
000-3608	Single Dwelling, 4839 23rd Street North	Single Dwelling	Colonial Revival
000-3609	Single Dwelling, 2313 North Columbus Street	Single Dwelling	Colonial Revival
000-3610	Single Dwelling, 2317 North Columbus Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3611	Single Dwelling, 4834 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3612	Single Dwelling, 4818 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
		Pool/Swimming Pool	Other
000-3613	Single Dwelling, 4804 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3614	Single Dwelling, 2321 North Buchanan Street	Single Dwelling	Colonial Revival
000-3615	Single Dwelling, 2320 North Buchanan Street	Single Dwelling	Colonial Revival
000-3616	Single Dwelling, 2312 North Buchanan Street	Single Dwelling	Colonial Revival
000-3617	Single Dwelling, 2300 North Buchanan Street	Single Dwelling	Colonial Revival
		Shed	Other
000-3618	Single Dwelling, 2323 North Burlington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3619	Single Dwelling, 2319 North Burlington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3620	Single Dwelling, 2322 North Burlington Street	Single Dwelling	Colonial Revival
000-3621	Single Dwelling, 2318 North Burlington Street	Single Dwelling	Colonial Revival
000-3622	Single Dwelling, 2314 North Burlington Street	Single Dwelling	Bungalow/Craftsman
000-3623	Commercial Building, 4807 Lee Highway	Commercial Building	Other
000-3624	Single Dwelling, 2240 North Wakefield Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3625	Single Dwelling, 4601 Lee Highway	Single Dwelling	Colonial Revival
		Garage	Other
000-3626	Single Dwelling, 4607 Lee Highway	Single Dwelling	Colonial Revival
		Garage	Other
000-3627	Single Dwelling, 4611 Lee Highway	Single Dwelling	Colonial Revival
000-3628	Single Dwelling, 4615 Lee Highway	Single Dwelling	Colonial Revival
000-3629	Single Dwelling, 4619 Lee Highway	Single Dwelling	Colonial Revival
000-3630	Single Dwelling, 2221 North Buchanan Street	Single Dwelling	Colonial Revival
000-3631	Single Dwelling, 2233 North Buchanan Street	Single Dwelling	Colonial Revival
000-3632	Single Dwelling, 2241 North Buchanan Street	Single Dwelling	Colonial Revival
000-3633	Single Dwelling, 4800 23rd Street North	Single Dwelling	Colonial Revival
000-3634	Single Dwelling, 2240 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3635	Single Dwelling, 2228 North Buchanan Street	Single Dwelling	Colonial Revival
000-3636	Single Dwelling, 2251 North Burlington Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-3637	Single Dwelling, 2245 North Burlington Street	Single Dwelling	Colonial Revival
000-3638	Single Dwelling, 2237 North Burlington Street	Single Dwelling	Colonial Revival
000-3639	Single Dwelling, 2229 North Burlington Street	Single Dwelling	Other
		Garage	Other
000-3640	Single Dwelling, 4834 22nd Road North	Single Dwelling	Modern Movement
000-3641	Single Dwelling, 4830 22nd Road North	Single Dwelling	Modern Movement
000-3642	Single Dwelling, 4826 22nd Road North	Single Dwelling	Colonial Revival
000-3643	Single Dwelling, 2230 North Burlington Street	Single Dwelling	Colonial Revival
000-3644	Single Dwelling, 2238 North Burlington Street	Single Dwelling	Colonial Revival
000-3645	Single Dwelling, 2250 North Burlington Street	Single Dwelling	Colonial Revival
		Pool/Swimming Pool	Other
000-3646	Single Dwelling, 2243 North Columbus Street	Single Dwelling	Colonial Revival
000-3647	Single Dwelling, 2235 North Columbus Street	Single Dwelling	Colonial Revival
000-3648	Single Dwelling, 2231 North Columbus Street	Single Dwelling	Colonial Revival
		Gazebo	Other
000-3649	Single Dwelling, 2305 North Columbus Street	Single Dwelling	Colonial Revival
000-3650	Single Dwelling, 2309 North Columbus Street	Single Dwelling	Colonial Revival
000-3651	Single Dwelling, 2321 North Columbus Street	Single Dwelling	Colonial Revival
000-3652	Single Dwelling, 4830 24th Street North	Single Dwelling	Colonial Revival
000-3653	Single Dwelling, 4822 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3654	Single Dwelling, 4812 24th Street North	Single Dwelling	Bungalow/Craftsman
000-3655	Single Dwelling, 4764 24th Street North	Single Dwelling	Dutch Colonial Revival
		Shed	Other
000-3656	Single Dwelling, 2316 North Buchanan Street	Single Dwelling	Colonial Revival
000-3657	Single Dwelling, 2308 North Buchanan Street	Single Dwelling	Colonial Revival
000-3658	Single Dwelling, 2303 North Burlington Street	Single Dwelling	Colonial Revival
000-3659	Single Dwelling, 2307 North Burlington Street	Single Dwelling	Colonial Revival
000-3660	Single Dwelling, 2311 North Burlington Street	Single Dwelling	Tudor Revival
		Garage	Other
000-3661	Single Dwelling, 2306 North Burlington Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3662	Single Dwelling, 2310 North Burlington Street	Single Dwelling	Colonial Revival
		Shed	Other
000-3663	Single Dwelling, 2421 North Glebe Road	Single Dwelling	Colonial Revival
000-3664	Single Dwelling, 4767 24th Road North	Single Dwelling	Bungalow/Craftsman
000-3665	Single Dwelling, 4761 24th Road North	Single Dwelling	Colonial Revival
000-3666	Single Dwelling, 2410 North Glebe Road	Single Dwelling	Colonial Revival
000-3667	Single Dwelling, 2529 North Glebe Road	Single Dwelling	Bungalow/Craftsman
000-3668	Single Dwelling, 2531 North Glebe Road	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3669	Single Dwelling, 4805 24th Street North	Single Dwelling	Other
000-3670	Single Dwelling, 4817 24th Street North	Single Dwelling	Colonial Revival
000-3671	Single Dwelling, 4833 24th Street North	Single Dwelling	Bungalow/Craftsman
000-3672	Single Dwelling, 2407 North Columbus Street	Single Dwelling	Colonial Revival
000-3673	Single Dwelling, 4830 24th Road North	Single Dwelling	Colonial Revival
000-3674	Single Dwelling, 4835 24th Road North	Single Dwelling	Bungalow/Craftsman

DHR ID #	Resource Name	Resource Type	Style
000-3675	Single Dwelling, 4801 24th Road North	Single Dwelling	Colonial Revival
000-3676	Single Dwelling, 4804 24th Road North	Single Dwelling	Colonial Revival
000-3677	Single Dwelling, 4806 25th Street North	Single Dwelling	Colonial Revival
000-3678	Single Dwelling, 4822 25th Street North	Single Dwelling	Tudor Revival
		Garage	Other
000-3679	Single Dwelling, 4834 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3680	Single Dwelling, 4813 25th Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3681	Single Dwelling, 4810 25th Road North	Single Dwelling	Colonial Revival
000-3682	Single Dwelling, 4818 25th Road North	Single Dwelling	Dutch Colonial Revival
000-3683	Single Dwelling, 4826 25th Road North	Single Dwelling	Colonial Revival
000-3684	Single Dwelling, 4834 25th Road North	Single Dwelling	Colonial Revival
000-3685	Single Dwelling, 2520 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3686	Single Dwelling, 4766 26th Street North	Single Dwelling	Colonial Revival
000-3687	Single Dwelling, 2506 North Glebe Road	Single Dwelling	Colonial Revival
000-3688	Single Dwelling, 4780 25th Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3689	Single Dwelling, 2436 North Glebe Road	Single Dwelling	Bungalow/Craftsman
000 2007		Carport	Other
000-3690	Single Dwelling, 2424 North Glebe Road	Single Dwelling	Colonial Revival
000 2070		Garage	Other
000-3691	Single Dwelling, 4760 24th Road North	Single Dwelling	Colonial Revival
000-3692	Single Dwelling, 4761 24th Street North	Single Dwelling	Colonial Revival
000-3693	St. Mark's United Methodist Church, 2425 North Glebe Road	Church	Colonial Revival
000-3694	Single Dwelling, 2512 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3695	Single Dwelling, 4787 24th Street North	Single Dwelling	Queen Anne
000-3696	Single Dwelling, 4813 24th Street North	Single Dwelling	Other
		Shed	Other
		Garage	Other
000-3697	Single Dwelling, 4821 24th Street North	Single Dwelling	Colonial Revival
000-3698	Single Dwelling, 2403 North Columbus Street	Single Dwelling	Colonial Revival
000-3699	Single Dwelling, 4838 24th Road North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-3700	Single Dwelling, 4824 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3701	Single Dwelling, 4819 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3702	Single Dwelling, 4811 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3703	Single Dwelling, 4812 24th Road North	Single Dwelling	Bungalow/Craftsman
		Guest House	Other
000-3704	Single Dwelling, 4808 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style
000-3705	Single Dwelling, 2408 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3706	Single Dwelling, 4814 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3707	Single Dwelling, 4818 25th Street North	Single Dwelling	Colonial Revival
000-3708	Single Dwelling, 4826 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3709	Single Dwelling, 4830 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3710	Single Dwelling, 4827 25th Street North	Single Dwelling	Colonial Revival
000-3711	Single Dwelling, 4817 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3712	Single Dwelling, 4803 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3713	Single Dwelling, 4814 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3714	Single Dwelling, 4830 25th Road North	Single Dwelling	Colonial Revival
000-3715	Single Dwelling, 4829 25th Road North	Single Dwelling	Colonial Revival
000-3716	Single Dwelling, 4825 25th Road North	Single Dwelling	Colonial Revival
000-3717	Single Dwelling, 2529 North Buchanan Street	Single Dwelling	Colonial Revival
000-3718	Single Dwelling, 2525 North Buchanan Street	Single Dwelling	Colonial Revival
000-3719	Single Dwelling, 2521 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3720	Single Dwelling, 2515 North Buchanan Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3721	Single Dwelling, 4774 25th Street North	Single Dwelling	Bungalow/Craftsman
000-3722	Single Dwelling, 4770 25th Street North	Single Dwelling	Bungalow/Craftsman
000-3723	Single Dwelling, 4755 24th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3724	Single Dwelling, 4764 24th Road North	Single Dwelling	Colonial Revival
0000721		Garage	Other
000-3725	Single Dwelling, 2523 North Glebe Road	Single Dwelling	Other
0000720		Garage	Other
000-3726	Single Dwelling, 2429 North Fillmore Street	Single Dwelling	Other
000-3727	Single Dwelling, 2423 Hordi Finnisce Street	Single Dwelling	Colonial Revival
		Shed	Other
		Pool House	Other
		Pool/Swimming Pool	Other
		Gazebo	Other
000-3728	Single Dwelling, 2722 24th Street North	Single Dwelling	Colonial Revival
000-3729	Single Dwelling, 2923 24th Street North	Single Dwelling	Colonial Revival
000 512)	Single Dwenning, 2725 Ertil Subort Horiu	Garage	Other
000-3730	Single Dwelling, 2917 24th Street North	Single Dwelling	Colonial Revival
000-5750	Single Dwennig, 2717 24th Succe North	Office	Colonial Revival
000-3731	Single Dwelling, 2913 24th Street North	Single Dwelling	Colonial Revival
000-3731	Single Dwelling, 2915 24th Street North	Single Dwelling	Colonial Revival
000-3732	Single Dwennig, 2909 24th Street North		
		Shed	Other

DHR ID #	Resource Name	Resource Type	Style
000-3733	Single Dwelling, 2921 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3734	Single Dwelling, 2818 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
		Garage	Other
000-3735	Single Dwelling, 2714 24th Street North	Single Dwelling	Bungalow/Craftsman
000-3736	Single Dwelling, 2715 24th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3737	Single Dwelling, 2817 24th Street North	Single Dwelling	Prairie School
000-3738	Single Dwelling, 2810 24th Street North	Single Dwelling	Colonial Revival
000-3739	Single Dwelling, 2824 24th Street North	Single Dwelling	Colonial Revival
000-3740	Single Dwelling, 2914 24th Street North	Single Dwelling	Tudor Revival
000-3741	Single Dwelling, 2906 24th Street North	Single Dwelling	Colonial Revival
000-3742	Single Dwelling, 2910 24th Street North	Single Dwelling	Colonial Revival
000-3743	Single Dwelling, 2918 24th Street North	Single Dwelling	Colonial Revival
000-3744	Single Dwelling, 3203 North Lorcom Lane	Single Dwelling	Colonial Revival
000-3745	Single Dwelling, 2705 24th Street North	Single Dwelling	Colonial Revival
000-3746	Single Dwelling, 2431 North Edgewood Street	Single Dwelling	Prairie School
000-3747	Single Dwelling, 2145 24th Street North	Single Dwelling	Classical Revival
		Carriage House	Other
		Shed	Other
000-3748	Single Dwelling, 2500 25th Street North	Single Dwelling	Tudor Revival
000-3749	Single Dwelling, 2372 North Quincy Street	Single Dwelling	Tudor Revival
000-3750	Single Dwelling, 2370 North Oakland Street	Single Dwelling	Tudor Revival
000-3751	Single Dwelling, 2366 North Oakland Street	Single Dwelling	Colonial Revival
000-3752	Single Dwelling, 2362 North Oakland Street	Single Dwelling	Colonial Revival
000-3753	Single Dwelling, 3705 North Lorcom Lane	Single Dwelling	Colonial Revival
000-3754	Single Dwelling, 2609 North Lorcom Lane	Single Dwelling	Colonial Revival
		Garage	Other
000-3755	Single Dwelling, 2801 North Lorcom Lane	Single Dwelling	Bungalow/Craftsman
000-3756	Single Dwelling, 2727 North Lorcom Lane	Single Dwelling	Colonial Revival
		Garage	Other
000-3757	Single Dwelling, 2731 North Lorcom Lane	Single Dwelling	Bungalow/Craftsman
000-3758	Single Dwelling, 2378 North Quincy Street	Single Dwelling	Colonial Revival
000-3759	Single Dwelling, 2384 North Quincy Street	Single Dwelling	Colonial Revival
000-3760	Single Dwelling, 4100 Nelly Curtis Drive	Single Dwelling	Classical Revival
		Garage	Other
000-3761	Single Dwelling, 2360 North Quebec Street	Single Dwelling	Colonial Revival
000-3762	Single Dwelling, 4005 24th Road North	Single Dwelling	Colonial Revival
000-3763	Single Dwelling, 4000 24th Road North	Single Dwelling	Colonial Revival
000-3764	Single Dwelling, 2409 Military Road	Single Dwelling	Colonial Revival
000-3765	Single Dwelling, 4024 24th Road North	Single Dwelling	Colonial Revival
000-3766	Single Dwelling, 4013 24th Road North	Single Dwelling	Colonial Revival
000-3767	Single Dwelling, 2377 North Quincy Street	Single Dwelling	Colonial Revival
000-3768	Single Dwelling, 2385 North Quincy Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3769	Single Dwelling, 4030 24th Road North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-3770	Single Dwelling, 2367 North Quebec Street	Single Dwelling	Colonial Revival
000-3771	Single Dwelling, 4009 24th Road North	Single Dwelling	Colonial Revival
000-3772	Single Dwelling, 4001 24th Road North	Single Dwelling	Colonial Revival
000-3773	Single Dwelling, 2609 24th Street North	Single Dwelling	Colonial Revival
000-3774	Single Dwelling, 2604 24th Street North	Single Dwelling	Bungalow/Craftsman
000-3775	Single Dwelling, 2530 24th Street North	Single Dwelling	Tudor Revival
000-3776	Single Dwelling, 2514 24th Street North	Single Dwelling	Colonial Revival
000-3777	Single Dwelling, 2520 23rd Road North	Single Dwelling	Other
000-3778	Single Dwelling, 2523 23rd Road North	Single Dwelling	Colonial Revival
000-3779	Single Dwelling, 2551 23rd Road North	Single Dwelling	Colonial Revival
000-3780	Single Dwelling, 2616 24th Street North	Single Dwelling	Colonial Revival
000-3781	Single Dwelling, 2608 24th Street North	Single Dwelling	Colonial Revival
000-3782	Single Dwelling, 2526 24th Street North	Single Dwelling	Colonial Revival
000-3783	Single Dwelling, 2510 24th Street North	Single Dwelling	Colonial Revival
000-3784	Single Dwelling, 2501 23rd Road North	Single Dwelling	Dutch Colonial Revival
000-3785	Single Dwelling, 2535 23rd Road North	Single Dwelling	Colonial Revival
000-3786	Single Dwelling, 2555 25rd Road North	Single Dwelling	Colonial Revival
000-3787	Single Dwelling, 2529 23rd Road North	Single Dwelling	Colonial Revival
000-3788	Single Dwelling, 2547 23rd Road North	Single Dwelling	Colonial Revival
000-3789	Single Dwelling, 2621 24th Street North	Single Dwelling	Bungalow/Craftsman
000-3790	Single Dwelling, 2534 24th Street North	Single Dwelling	Colonial Revival
		Shed	Other
000-3791	Single Dwelling, 2522 24th Street North	Single Dwelling	Tudor Revival
000-3792	Single Dwelling, 2513 23rd Road North	Single Dwelling	Colonial Revival
000-3793	Single Dwelling, 2541 23rd Road North	Single Dwelling	Colonial Revival
000-3794	Single Dwelling, 2313 North Edison Street	Single Dwelling	Colonial Revival
000-3795	Single Dwelling, 2325 North Edison Street	Single Dwelling	Colonial Revival
000-3796	Single Dwelling, 2333 North Edison Street	Single Dwelling	Colonial Revival
000-3797	Single Dwelling, 2320 North Edison Street	Single Dwelling	Colonial Revival
000-3798	Single Dwelling, 5012 24th Street North	Single Dwelling	Colonial Revival
000-3799	Single Dwelling, 5006 24th Street North	Single Dwelling	Colonial Revival
000-3800	Single Dwelling, 5000 24th Street North	Single Dwelling	Colonial Revival
000-3801	Single Dwelling, 5001 24th Street North	Single Dwelling	Colonial Revival
000-3802	Single Dwelling, 2400 North Dickerson Street	Single Dwelling	Colonial Revival
000-3803	Single Dwelling, 2405 North Dickerson Street	Single Dwelling	Colonial Revival
000-3804	Single Dwelling, 2419 North Dickerson Street	Single Dwelling	Colonial Revival
000-3805	Single Dwelling, 4914 25th Street North	Single Dwelling	Colonial Revival
000-3806	Single Dwelling, 4910 25th Street North	Single Dwelling	Colonial Revival
000 2000		Garage	Other
000-3807	Single Dwelling, 2430 North Columbus Street	Single Dwelling	Colonial Revival
000-3808	Single Dwelling, 2426 North Columbus Street	Single Dwelling	Colonial Revival
000-3809	Single Dwelling, 2420 North Columbus Street	Single Dwelling	Colonial Revival
000-3810	Single Dwelling, 2400 North Columbus Street	Single Dwelling	Colonial Revival
	Zingle 2 weining, 2400 North Columbus Succe	Garage	Other
000-3811	Single Dwelling, 2328 North Columbus Street	Single Dwelling	Colonial Revival
000-3812	Single Dwelling, 2328 North Edison Street		Colonial Revival
000-0012	Single Dwennig, 2517 Rotui Eulson Succi	Single Dwelling Colonial Revival Single Dwelling Colonial Revival	

DHR ID #	Resource Name	Resource Type	Style	
000-3814	Single Dwelling, 2329 North Edison Street	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3815	Single Dwelling, 5101 23rd Street North	Single Dwelling	Colonial Revival	
000-3816	Single Dwelling, 2324 North Edison Street	Single Dwelling	Colonial Revival	
000-3817	Single Dwelling, 5017 24th Street North	Single Dwelling	Colonial Revival	
000-3818	Single Dwelling, 5013 24th Street North	Single Dwelling	Colonial Revival	
000-3819	Single Dwelling, 5009 24th Street North	Single Dwelling	Colonial Revival	
000-3820	Single Dwelling, 5005 24th Street North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3821	Single Dwelling, 2408 North Dickerson Street	Single Dwelling	Colonial Revival	
000-3822	Single Dwelling, 2404 North Dickerson Street	Single Dwelling	Colonial Revival	
000-3823	Single Dwelling, 2401 North Dickerson Street	Single Dwelling	Colonial Revival	
000-3824	Single Dwelling, 2415 North Dickerson Street	Single Dwelling	Colonial Revival	
000-3825	Single Dwelling, 2418 North Dickerson Street	Single Dwelling	Colonial Revival	
000-3826	Single Dwelling, 5006 25th Street North	Single Dwelling	Colonial Revival	
000-3827	Single Dwelling, 5000 25th Street North	Single Dwelling	Colonial Revival	
000-3828	Single Dwelling, 4919 25th Street North	Single Dwelling	Colonial Revival	
000-3829	Single Dwelling, 5001 25th Street North	Single Dwelling	Colonial Revival	
000-3830	Single Dwelling, 2418 North Columbus Street	Single Dwelling	Bungalow/Craftsman	
		Garage	Other	
		Single Dwelling	Other	
000-3831	Single Dwelling, 2404 North Columbus Street	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3832	Single Dwelling, 2336 North Columbus Street	Single Dwelling	Colonial Revival	
000-3833	Single Dwelling, 2332 North Columbus Street	Single Dwelling	Colonial Revival	
000-3834	Single Dwelling, 5017 25th Road North	Single Dwelling	Colonial Revival	
000-3835	Single Dwelling, 5021 25th Road North	Single Dwelling	Colonial Revival	
000-3836	Single Dwelling, 5025 25th Road North	Single Dwelling	Colonial Revival	
000-3837	Single Dwelling, 5029 25th Road North	Single Dwelling	Colonial Revival	
000-3838	Single Dwelling, 5028 25th Road North	Single Dwelling	Colonial Revival	
000-3839	Single Dwelling, 5022 25th Road North	Single Dwelling	Colonial Revival	
000-3840	Single Dwelling, 5018 25th Road North	Single Dwelling	Colonial Revival	
000-3841	Single Dwelling, 5014 25th Road North	Single Dwelling	Colonial Revival	
000-3842	Single Dwelling, 5101 25th Road North	Single Dwelling	Colonial Revival	
000-3843	Single Dwelling, 5109 25th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3844	Single Dwelling, 5111 25th Road North	Single Dwelling	Colonial Revival	
000-3845	Single Dwelling, 5115 25th Road North	Single Dwelling	Colonial Revival	
000-3846	Single Dwelling, 5119 25th Road North	Single Dwelling	Colonial Revival	
000-3847	Single Dwelling, 5123 25th Road North	Single Dwelling	Colonial Revival	
000-3848	Single Dwelling, 5127 25th Road North	Single Dwelling	Colonial Revival	
000-3849	Single Dwelling, 5122 25th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3850	Single Dwelling, 5118 25th Road North	Single Dwelling	Colonial Revival	
000-3851	Single Dwelling, 5114 25th Road North	Single Dwelling	Colonial Revival	
000-3852	Single Dwelling, 5105 23rd Road North	Single Dwelling	Colonial Revival	
000-3853	Single Dwelling, 2321 North Evergreen Street	Single Dwelling	Colonial Revival	

DHR ID #	Resource Name	Resource Type	Style	
000-3854	Single Dwelling, 2316 North Evergreen Street	Single Dwelling	Colonial Revival	
000-3855	Single Dwelling, 5121 23rd Road North	Single Dwelling	Colonial Revival	
000-3856	Single Dwelling, 5117 24th Street North	Single Dwelling	Colonial Revival	
000-3857	Single Dwelling, 5105 24th Street North	Single Dwelling	Colonial Revival	
000-3858	Single Dwelling, 2328 North Edison Street	Single Dwelling	Colonial Revival	
000-3859	Single Dwelling, 5016 24th Street North	Single Dwelling	Colonial Revival	
000-3860	Single Dwelling, 5036 25th Street North	Single Dwelling	Colonial Revival	
000-3861	Single Dwelling, 5028 25th Street North	Single Dwelling	Colonial Revival	
000-3862	Single Dwelling, 5014 25th Street North	Single Dwelling	Colonial Revival	
000-3863	Single Dwelling, 5005 25th Street North	Single Dwelling	Colonial Revival	
000-3864	Single Dwelling, 5013 25th Street North	Single Dwelling	Colonial Revival	
000-3865	Single Dwelling, 5021 25th Street North	Single Dwelling	Colonial Revival	
000-3866	Single Dwelling, 5031 25th Street North	Single Dwelling	Colonial Revival	
000-3867	Single Dwelling, 5118 24th Street North	Single Dwelling	Colonial Revival	
000 2007	Single 2 weining, erro 2 kai Suber Torai	Garage	Other	
000-3868	Single Dwelling, 5130 24th Street North	Single Dwelling	Colonial Revival	
000-3869	Single D welling, 5138 24th Street North	Single Dwelling	Colonial Revival	
000-3870	Single Dwelling, 2307 North George Mason Drive	Single Dwelling	Colonial Revival	
000 2070	Single 2 weining, 2007 Horan George Hauson 2111e	Garage	Other	
000-3871	Single Dwelling, 2405 North George Mason Drive	Single Dwelling	Colonial Revival	
000 5071	Single D weining, 2 too Horai George Mason Diffe	Shed	Other	
000-3872	Single Dwelling, 5120 25th Street North	Single Dwelling	Colonial Revival	
000-3873	Single Dwelling, 5126 25th Street North	Single Dwelling	Colonial Revival	
000-3874	Single Dwelling, 5101 25th Street North	Single Dwelling	Colonial Revival	
000-3874	Single Dwennig, 5101 25th Street North	Garage	Other	
000-3875	Single Dwelling, 5113 25th Street North	Single Dwelling	Colonial Revival	
000-3876	Single Dwelling, 5117 25th Street North	Single Dwelling	Colonial Revival	
000-3870	Single Dwelling, 2313 North Evergreen Street	Single Dwelling	Colonial Revival	
000-3878	Single Dwelling, 2313 North Evergreen Street	Single Dwelling	Colonial Revival	
000-3878	Single Dwelling, 2320 North Evergreen Street		Colonial Revival	
	Single Dwelling, 2320 North Evergreen Street	Single Dwelling	Colonial Revival	
000-3880		Single Dwelling Single Dwelling	Colonial Revival	
000-3881	Single Dwelling, 5125 23rd Road North			
000-3882	Single Dwelling, 5123 24th Street North	Single Dwelling	Colonial Revival	
000-3883	Single Dwelling, 5111 24th Street North	Single Dwelling	Colonial Revival	
000-3884	Single Dwelling, 2332 North Edison Street	Single Dwelling	Colonial Revival	
000-3885	Single Dwelling, 5021 24th Street North	Single Dwelling	Colonial Revival	
200		Shed	Other	
000-3886	Single Dwelling, 5020 24th Street North	Single Dwelling	Colonial Revival	
000-3887	Single Dwelling, 5100 24th Street North	Single Dwelling	Colonial Revival	
000 0000		Shed	Other	
000-3888	Single Dwelling, 5104 24th Street North	Single Dwelling	Colonial Revival	
000-3889	Single Dwelling, 5108 24th Street North	Single Dwelling	Colonial Revival	
000-3890	Single Dwelling, 5032 25th Street North	Single Dwelling	Colonial Revival	
000-3891	Single Dwelling, 5024 25th Street North	Single Dwelling	Colonial Revival	
000-3892	Single Dwelling, 5018 25th Street North	Single Dwelling	Colonial Revival	
		Shed	Other	
000-3893	Single Dwelling, 5010 25th Street North	Single Dwelling	Colonial Revival	

DHR ID #	Resource Name	Resource Type	Style
000-3894	Single Dwelling, 5009 25th Street North	Single Dwelling	Colonial Revival
000-3895	Single Dwelling, 5017 25th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-3896	Single Dwelling, 5025 25th Street North	Single Dwelling	Colonial Revival
000-3897	Single Dwelling, 5035 25th Street North	Single Dwelling	Colonial Revival
000-3898	Single Dwelling, 5122 24th Street North	Single Dwelling	Colonial Revival
000-3899	Single Dwelling, 5126 24th Street North	Single Dwelling	Colonial Revival
000-3900	Single Dwelling, 5134 24th Street North	Single Dwelling	Colonial Revival
000-3901	Single Dwelling, 2311 North George Mason Drive	Single Dwelling	Colonial Revival
000-3902	Single Dwelling, 2401 North George Mason Drive	Single Dwelling	Colonial Revival
000 0702		Garage	Other
000-3903	Single Dwelling, 2409 North George Mason Drive	Single Dwelling	Colonial Revival
000-3904	Single Dwelling, 5114 25th Street North	Single Dwelling	Colonial Revival
000-3905	Single Dwelling, 5110 25th Street North	Single Dwelling	Colonial Revival
000-3906	Single Dwelling, 5110 25th Street North	Single Dwelling	Colonial Revival
000-3907	Single Dwelling, 5105 25th Street North	Single Dwelling	Colonial Revival
000-3907	Single Dwelling, 5109 25th Street North	Single Dwelling	Colonial Revival
			Colonial Revival
000-3909	Single Dwelling, 5121 25th Street North	Single Dwelling	
000-3910	Single Dwelling, 5110 25th Place North	Single Dwelling	Colonial Revival
000-3911	Single Dwelling, 5114 25th Place North	Single Dwelling	Colonial Revival
000-3912	Single Dwelling, 5128 25th Place North	Single Dwelling	Colonial Revival
000-3913	Single Dwelling, 5133 25th Place North	Single Dwelling	Colonial Revival
		Garage	Other
000-3914	Single Dwelling, 5121 25th Place North	Single Dwelling	Colonial Revival
000-3915	Single Dwelling, 2406 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-3916	Single Dwelling, 5206 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3917	Single Dwelling, 5210 25th Road North	Single Dwelling	Colonial Revival
000-3918	Single Dwelling, 2409 North Florida Street	Single Dwelling	Colonial Revival
000-3919	Single Dwelling, 2319 North Florida Street	Single Dwelling	Colonial Revival
000-3920	Single Dwelling, 2312 North Florida Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3921	Single Dwelling, 2420 North Florida Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3922	Single Dwelling, 2504 North Florida Street	Single Dwelling	Colonial Revival
000-3923	Single Dwelling, 5221 25th Place North	Single Dwelling	Colonial Revival
000-3924	Single Dwelling, 5213 25th Place North	Single Dwelling	Colonial Revival
000-3925	Single Dwelling, 5209 25th Place North	Single Dwelling	Colonial Revival
000-3926	Single Dwelling, 5206 26th Street North	Single Dwelling	Colonial Revival
000-3927	Single Dwelling, 5210 26th Street North	Single Dwelling	Colonial Revival
000-3928	Single Dwelling, 5214 26th Street North	Single Dwelling	Colonial Revival
000-3929	Single Dwelling, 5110 25th Road North	Single Dwelling	Colonial Revival
000-3930	Single Dwelling, 5106 25th Road North	Single Dwelling	Colonial Revival
000-3931	Single Dwelling, 5100 25th Road North	Single Dwelling	Colonial Revival
000-3932	Single Dwelling, 5129 25th Place North	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-3933	Single Dwelling, 2414 North George Mason Drive	Single Dwelling	Colonial Revival
		Garage	Other
000-3934	Single Dwelling, 2426 North George Mason Drive	Single Dwelling	Colonial Revival
000-3935	Single Dwelling, 2415 North Florida Street	Single Dwelling	Colonial Revival
000-3936	Single Dwelling, 2323 North Florida Street	Single Dwelling	Colonial Revival
		Garage	Other
000-3937	Single Dwelling, 2400 North Florida Street	Single Dwelling	Dutch Colonial Revival
		Shed	Other
000-3938	Single Dwelling, 2416 North Florida Street	Single Dwelling	Colonial Revival
000 0700	Single 2 weining, 2 110 Horar Horar Street	Garage	Other
000-3939	Single Dwelling, 2428 North Florida Street	Single Dwelling	Colonial Revival
000-3737	Single Dweining, 2426 Norun Fiorida Succe	Garage	Other
000-3940	Single Dwelling, 5218 25th Place North	Single Dwelling	Colonial Revival
000-3940	Single Dwelling, 5210 25th Place North		Colonial Revival
	Single Dwelling, 5210 25th Place North	Single Dwelling	
000-3942		Single Dwelling	Colonial Revival
000-3943	Single Dwelling, 2500 North George Mason Drive	Single Dwelling	Colonial Revival
000-3944	Single Dwelling, 2501 North Florida Street	Single Dwelling	Colonial Revival
000-3945	Single Dwelling, 5100 25th Place North	Single Dwelling	Colonial Revival
000-3946	Single Dwelling, 5120 25th Place North	Single Dwelling	Colonial Revival
000-3947	Single Dwelling, 5134 25th Place North	Single Dwelling	Colonial Revival
000-3948	Single Dwelling, 5125 25th Place North	Single Dwelling	Colonial Revival
000-3949	Single Dwelling, 2420 North George Mason Drive	Single Dwelling	Colonial Revival
000-3950	Single Dwelling, 2430 North George Mason Drive	Single Dwelling	Colonial Revival
000-3951	Single Dwelling, 5218 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-3952	Single Dwelling, 2401 North Florida Street	Single Dwelling	Colonial Revival
000-3953	Single Dwelling, 2324 North Florida Street	Single Dwelling	Colonial Revival
000-3954	Single Dwelling, 2408 North Florida Street	Single Dwelling	Dutch Colonial Revival
		Garage	Other
000-3955	Single Dwelling, 2500 North Florida Street	Single Dwelling	Colonial Revival
000-3956	Single Dwelling, 2508 North Florida Street	Single Dwelling	Colonial Revival
000-3957	Single Dwelling, 5214 25th Place North	Single Dwelling	Colonial Revival
000-3958	Single Dwelling, 2510 North George Mason Drive	Single Dwelling	Colonial Revival
000-3959	Single Dwelling, 5205 25th Road North	Single Dwelling	Colonial Revival
000-3960	Single Dwelling, 5205 26th Street North	Single Dwelling	Colonial Revival
000-3961	Single Dwelling, 5106 25th Place North	Single Dwelling	Colonial Revival
	6,	Shed	Other
000-3962	Single Dwelling, 5124 25th Place North	Single Dwelling	Colonial Revival
000-3963	Single Dwelling, 5137 25th Place North	Single Dwelling	Colonial Revival
000 3703	Single D wenning, 5157 25th Findee Horth	Garage	Other
000-3964	Single Dwelling, 2525 North George Mason Drive	Single Dwelling	Colonial Revival
000-3965	Single Dwelling, 2400 North George Mason Drive	Single Dwelling	Colonial Revival
000-3903	Single Dwennig, 2400 North George Mason Drive		
000 2066	Single Develling 2440 North Control D	Garage	Other
000-3966	Single Dwelling, 2440 North George Mason Drive	Single Dwelling	Colonial Revival
000-3967	Single Dwelling, 5214 25th Road North	Single Dwelling	Colonial Revival
		Garage	Other

DHR ID #	Resource Name	Resource Type	Style	
000-3968	Single Dwelling, 2405 North Florida Street	Single Dwelling	Colonial Revival	
		Shed	Other	
000-3969	Single Dwelling, 2311 North Florida Street	Single Dwelling	Colonial Revival	
000-3970	Single Dwelling, 2404 North Florida Street	Single Dwelling	Dutch Colonial Revival	
000-3971	Single Dwelling, 2424 North Florida Street	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3972	Single Dwelling, 2507 North Florida Street	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3973	Single Dwelling, 5217 25th Place North	Single Dwelling	Colonial Revival	
000-3974	Single Dwelling, 2520 North George Mason Drive	Single Dwelling	Colonial Revival	
000-3975	Single Dwelling, 5209 25th Road North	Single Dwelling	Colonial Revival	
		Shed	Other	
000-3976	Single Dwelling, 5213 25th Road North	Single Dwelling	Colonial Revival	
000-3977	Single Dwelling, 5201 26th Street North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3978	Single Dwelling, 5206 27th Street North	Single Dwelling	Colonial Revival	
000-3979	Single Dwelling, 5210 27th Street North	Single Dwelling	Colonial Revival	
000-3980	Single Dwelling, 5214 27th Street North	Single Dwelling	Colonial Revival	
000-3981	Single Dwelling, 5076 27th Street North	Single Dwelling	Colonial Revival	
		Carport	Other	
000-3982	Single Dwelling, 2638 North Florida Street	Single Dwelling	Colonial Revival	
000-3983	Single Dwelling, 2634 North Florida Street	Single Dwelling	Colonial Revival	
000-3984	Single Dwelling, 2628 North Florida Street	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3985	Single Dwelling, 2622 North Florida Street	Single Dwelling	Colonial Revival	
000-3986	Single Dwelling, 5100 27th Street North	Single Dwelling	Colonial Revival	
000-3987	Single Dwelling, 5106 26th Road North	Single Dwelling	Colonial Revival	
000-3988	Single Dwelling, 5112 26th Road North	Single Dwelling	Colonial Revival	
000-3989	Single Dwelling, 5124 26th Road North	Single Dwelling	Colonial Revival	
000-3990	Single Dwelling, 5214 27th Road North	Single Dwelling	Colonial Revival	
000-3991	Single Dwelling, 2712 North Florida Street	Single Dwelling	Colonial Revival	
000-3992	Single Dwelling, 2700 North Florida Street	Single Dwelling	Colonial Revival	
000-3993	Single Dwelling, 2705 North Florida Street	Single Dwelling	Colonial Revival	
000-3994	Single Dwelling, 5101 26th Street North	Single Dwelling	Colonial Revival	
000-3995	Single Dwelling, 5109 26th Street North	Single Dwelling	Colonial Revival	
000-3996	Single Dwelling, 5117 26th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-3997	Single Dwelling, 2629 North Florida Street	Single Dwelling	Colonial Revival	
000-3998	Single Dwelling, 2637 North Florida Street	Single Dwelling	Colonial Revival	
000-3999	Single Dwelling, 5112 27th Street North	Single Dwelling	Colonial Revival	
000-4000	Single Dwelling, 5080 27th Street North	Single Dwelling	Colonial Revival	
000-4001	Single Dwelling, 5207 27th Street North	Single Dwelling	Colonial Revival	
000-4002	Single Dwelling, 5215 27th Street North	Single Dwelling	Colonial Revival	
000-4003	Single Dwelling, 2709 North Greenbrier Street	Single Dwelling	Colonial Revival	
000-4004	Single Dwelling, 5218 27th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-4005	Single Dwelling, 5206 27th Road North	Single Dwelling	Colonial Revival	

DHR ID #	Resource Name	Resource Type	Style	
000-4006	Single Dwelling, 2704 North Florida Street	Single Dwelling	Colonial Revival	
000-4007	Single Dwelling, 2709 North Florida Street	Single Dwelling	Colonial Revival	
000-4008	Single Dwelling, 5211 27th Street North	Single Dwelling	Colonial Revival	
000-4009	Single Dwelling, 2701 North Greenbrier Street	Single Dwelling	Colonial Revival	
		Shed	Other	
000-4010	Single Dwelling, 2705 North Greenbrier Street	Single Dwelling	Colonial Revival	
000-4011	Single Dwelling, 5222 27th Road North	Single Dwelling	Colonial Revival	
000-4012	Single Dwelling, 5210 27th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-4013	Single Dwelling, 2708 North Florida Street	Single Dwelling	Colonial Revival	
000-4014	Single Dwelling, 2713 North Florida Street	Single Dwelling	Colonial Revival	
000-4015	Single Dwelling, 2701 North Florida Street	Single Dwelling	Colonial Revival	
000-4016	Single Dwelling, 5105 26th Road North	Single Dwelling	Colonial Revival	
000-4017	Single Dwelling, 5113 26th Road North	Single Dwelling	Colonial Revival	
000-4018	Single Dwelling, 2621 North Florida Street	Single Dwelling	Colonial Revival	
000-4019	Single Dwelling, 2625 North Florida Street	Single Dwelling	Colonial Revival	
000-4020	Single Dwelling, 2633 North Florida Street	Single Dwelling	Colonial Revival	
000-4021	Single Dwelling, 5120 27th Street North	Single Dwelling	Colonial Revival	
000-4022	Single Dwelling, 5116 27th Street North	Single Dwelling	Colonial Revival	
000-4023	Single Dwelling, 5104 27th Street North	Single Dwelling	Colonial Revival	
000-4024	Single Dwelling, 5201 27th Road North	Single Dwelling	Colonial Revival	
000-4025	Single Dwelling, 5205 27th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-4026	Single Dwelling, 5209 27th Road North	Single Dwelling	Colonial Revival	
		Garage	Other	
000-4027	Single Dwelling, 5213 27th Road North	Single Dwelling	Colonial Revival	
000-4028	Single Dwelling, 5217 27th Road North	Single Dwelling	Colonial Revival	
000-4029	Single Dwelling, 5221 27th Road North	Single Dwelling	Colonial Revival	
000-4030	Single Dwelling, 5224 28th Street North	Single Dwelling	Colonial Revival	
000-4031	Single Dwelling, 5212 28th Street North	Single Dwelling Colonial Revival		
000-4032	Single Dwelling, 5206 28th Street North	Single Dwelling	Colonial Revival	
000-4033	Single Dwelling, 5200 28th Street North	Single Dwelling	Colonial Revival	
000-4034	Single Dwelling, 5200 20th Street North	Single Dwelling	Colonial Revival	
000-4035	Single Dwelling, 5274 26th Street North	Single Dwelling	Colonial Revival	
000-4036	Single Dwelling, 5270 26th Street North	Single Dwelling	Colonial Revival	
000-4037	Single Dwelling, 52/6 26th Street North	Single Dwelling	Colonial Revival	
000-4037	Single Dwennig, 5200 20th Street North	Garage	Other	
000-4038	Single Dwelling, 5262 26th Street North	Single Dwelling	Colonial Revival	
000-4039	Single Dwelling, 5258 26th Street North	Single Dwelling	Colonial Revival	
000 -000	Single Dwoning, 5256 26th Bucet Hortu	Garage	Other	
000-4040	Single Dwelling, 5319 26th Street North	Single Dwelling	Tudor Revival	
000-4040	Single Dwennig, 5517 20th Succer North	Garage	Other	
000-4041	Single Dwelling, 5315 26th Street North	Single Dwelling	Tudor Revival	
000-4042	Single Dwelling, 5311 26th Street North	Single Dwelling Colonial Revival		
000-4043	Single Dwelling, 5307 26th Street North	Single Dwelling	Tudor Revival	
000-4044	Single Dwelling, 5301 26th Street North	Single Dwelling	Colonial Revival	
		Garage	Other	

DHR ID #	Resource Name	Resource Type	Style
000-4045	Single Dwelling, 5300 26th Road North	Single Dwelling	Colonial Revival
000-4046	Single Dwelling, 5306 26th Road North	Single Dwelling	Colonial Revival
000-4047	Single Dwelling, 5310 26th Road North	Single Dwelling	Colonial Revival
000-4048	Single Dwelling, 5314 26th Road North	Single Dwelling	Colonial Revival
000-4049	Single Dwelling, 5318 26th Road North	Single Dwelling	Colonial Revival
000-4050	Single Dwelling, 2633 North Greenbrier Street	Single Dwelling	Colonial Revival
000-4051	Single Dwelling, 2613 North Harrison Street	Single Dwelling	Tudor Revival
000-4052	Single Dwelling, 2512 North Florida Street	Single Dwelling	Colonial Revival
000-4053	Single Dwelling, 2516 North Florida Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4054	Single Dwelling, 2520 North Florida Street	Single Dwelling	Colonial Revival
000-4055	Single Dwelling, 2524 North Florida Street	Single Dwelling	Colonial Revival
000-4056	Single Dwelling, 2528 North Florida Street	Single Dwelling	Colonial Revival
000-4057	Single Dwelling, 2532 North Florida Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4058	Single Dwelling, 5246 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4059	Single Dwelling, 5250 26th Street North	Single Dwelling	Colonial Revival
	6, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	Garage	Other
000-4060	Single Dwelling, 5254 26th Street North	Single Dwelling	Colonial Revival
000-4061	Single Dwelling, 5318 27th Street North	Single Dwelling	Colonial Revival
000-4062	Single Dwelling, 5314 27th Street North	Single Dwelling	Colonial Revival
000-4063	Single Dwelling, 5310 27th Street North	Single Dwelling	Colonial Revival
000-4064	Single Dwelling, 5306 27th Street North	Single Dwelling	Colonial Revival
000-4065	Single Dwelling, 5300 27th Street North	Single Dwelling	Colonial Revival
000-4066	Single Dwelling, 5301 26th Road North	Single Dwelling	Colonial Revival
000-4067	Single Dwelling, 5307 26th Road North	Single Dwelling	Colonial Revival
000-4068	Single Dwelling, 5311 26th Road North	Single Dwelling	Colonial Revival
000-4069	Single Dwelling, 5315 26th Road North	Single Dwelling	Colonial Revival
000-4070	Single Dwelling, 5319 26th Road North	Single D welling Colonial Revival	
000-4071	Single Dwelling, 5333 26th Street North	Single Dwelling	Other
000-4072	Single Dwelling, 5337 26th Street North	Single Dwelling	Other
000-4073	Single Dwelling, 2518 North Harrison Street	Single Dwelling	Colonial Revival
000-4074	Single Dwelling, 2519 North Florida Street	Single Dwelling	Colonial Revival
		Shed	Other
000-4075	Single Dwelling, 2523 North Florida Street	Single Dwelling	Colonial Revival
000-4076	Single Dwelling, 2525 North Florida Street	Single Dwelling	Colonial Revival
000-4077	Single Dwelling, 5222 26th Street North	Single Dwelling	Colonial Revival
000 1077		Garage	Other
000-4078	Single Dwelling, 5218 26th Street North	Single Dwelling	Colonial Revival
000-4079	Single Dwelling, 5210 26th Street North	Single Dwelling	Colonial Revival
000-4080	Single Dwelling, 5219 26th Street North	Single Dwelling	Colonial Revival
000-4081	Single Dwelling, 2601 North Florida Street	Single Dwelling	Colonial Revival
000 1001		Garage	Other
000-4082	Single Dwelling, 2615 North Florida Street	Single Dwelling	Colonial Revival
000-4082	Single Dwelling, 2013 North Florida Street	Single Dwelling	Colonial Revival
000-1005	Single Dwelling, 2010 North Florida Street	Single Dwelling	Colonial Revival

DHR ID #	Resource Name	Resource Type	Style
000-4085	Single Dwelling, 5249 26th Street North	Single Dwelling	Colonial Revival
000-4086	Single Dwelling, 5253 26th Street North	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-4087	Single Dwelling, 5265 26th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4088	Single Dwelling, 5226 26th Road North	Single Dwelling	Colonial Revival
000-4089	Single Dwelling, 5222 26th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4090	Single Dwelling, 5218 26th Road North	Single Dwelling	Colonial Revival
		Carport	Other
000-4091	Single Dwelling, 5214 26th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4092	Single Dwelling, 2623 North Greenbrier Street	Single Dwelling	Other
		Garage	Other
000-4093	Single Dwelling, 2629 North Greenbrier Street	Single Dwelling	Tudor Revival
		Shed	Other
000-4094	Single Dwelling, 5350 26th Street North	Single Dwelling	Colonial Revival
000-4095	Single Dwelling, 2522 North Harrison Street	Single Dwelling	Other
000-4096	Single Dwelling, 5213 26th Road North	Single Dwelling	Colonial Revival
000-4097	Single Dwelling, 5217 26th Road North	Single Dwelling	Bungalow/Craftsman
		Office	Other
000-4098	Single Dwelling, 2526 North Jefferson Street	Single Dwelling	Colonial Revival
000-4099	Single Dwelling, 2534 North Jefferson Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4100	Single Dwelling, 2535 North Jefferson Street	Single Dwelling	Colonial Revival
000 1100		Garage	Other
000-4101	Single Dwelling, 5376 27th Street North	Single Dwelling	Colonial Revival
000-4102	Single Dwelling, 2726 North Harrison Street	Single Dwelling	Colonial Revival
000 1102		Shed	Other
000-4103	Single Dwelling, 2820 North Jefferson Street	Single Dwelling	Colonial Revival
000-4104	Single Dwelling, 2911 North Harrison Street	Single Dwelling	Colonial Revival
000-4106	Single Dwelling, 4946 Rock Spring Road	Single Dwelling	Colonial Revival
000-4107	Single Dwelling, 4938 Rock Spring Road	Single Dwelling	Colonial Revival
000 4107	Single D wennig, 4950 Rock Spring Road	Garage	Other
000-4108	Single Dwelling, 4930 Rock Spring Road	Single Dwelling	Dutch Colonial Revival
000-4100	Single Dwennig, 4950 Rock Spring Road	Garage	Other
000-4109	Single Dwelling, 4924 Rock Spring Road	Single Dwelling	Bungalow/Craftsman
000-4110	Single Dwelling, 4836 Rock Spring Road	Single Dwelling	Colonial Revival
000-4110	Single Dwelling, 4916 Rock Spring Road	Single Dwelling	Colonial Revival
000-4111	Single Dwennig, 7710 Nock Spring Road	Shed	Other
		Garage	Other
000-4112	Single Dwelling, 4854 Rock Spring Road	Single Dwelling	Colonial Revival
000-4112	Single Dwennig, 4034 Rock Spillig Road		Other
000 4112	Single Dwelling 4926 Deals Spring Dead	Garage	
000-4113	Single Dwelling, 4836 Rock Spring Road	Single Dwelling	Colonial Revival
	Single Dwelling, 2308 North Florida Street	Single Dwelling	Colonial Revival
000-4115	Single Dwelling, 2316 North Florida Street	Single Dwelling	Colonial Revival
000-4116	Single Dwelling, 4841 30th Street North	Single Dwelling	Other

DHR ID #	Resource Name	Resource Type	Style
000-4117	Single Dwelling, 4910 Rock Spring Road	Single Dwelling	Colonial Revival
		Garage	Other
000-4118	Single Dwelling, 4902 Rock Spring Road	Single Dwelling	Colonial Revival
		Garage	Other
000-4119	Single Dwelling, 4844 Rock Spring Road	Single Dwelling	Bungalow/Craftsman
		Garage/Dwelling	Other
000-4120	Single Dwelling, 5104 23rd Road North	Single Dwelling	Colonial Revival
000-4121	Single Dwelling, 5108 23rd Road North	Single Dwelling	Colonial Revival
000-4122	Single Dwelling, 5112 23rd Road North	Single Dwelling	Colonial Revival
000-4123	Single Dwelling, 5116 23rd Road North	Single Dwelling	Colonial Revival
000-4124	Single Dwelling, 5120 23rd Road North	Single Dwelling	Colonial Revival
000-4125	Single Dwelling, 5124 23rd Road North	Single Dwelling	Colonial Revival
000-4126	Single Dwelling, 5128 23rd Road North	Single Dwelling	Colonial Revival
000-4127	Single Dwelling, 5132 23rd Road North	Single Dwelling	Colonial Revival
000-4128	Single Dwelling, 5142 23rd Road North	Single Dwelling	Colonial Revival
000-4129	Single Dwelling, 2301 North George Mason Drive	Single Dwelling	Colonial Revival
000-4130	Single Dwelling, 2310 North George Mason Drive	Single Dwelling	Colonial Revival
		Guest House	Other
000-4131	Single Dwelling, 2300 North Florida Street	Single Dwelling	Colonial Revival
000-4132	Single Dwelling, 2304 North Florida Street	Single Dwelling	Colonial Revival
000-4133	Single Dwelling, 2312 North Florida Street	Single Dwelling	Colonial Revival
000-4134	Single Dwelling, 2320 North Florida Street	Single Dwelling	Colonial Revival
000-4135	Commercial Building, 5053 Lee Highway	Commercial Building	Other
000-4136	Single Dwelling, 2301 North Edison Street	Single Dwelling	Colonial Revival
000-4137	Single Dwelling, 2305 North Edison Street	Single Dwelling	Colonial Revival
		Garage	Other
000-4138	Single Dwelling, 5100 23rd Road North	Single Dwelling	Colonial Revival
000-4139	Single Dwelling, 2523 North Jefferson Street	Single Dwelling	Colonial Revival
000-4140	Single Dwelling, 2515 North Jefferson Street	Single Dwelling	Bungalow/Craftsman
		Garage	Other
000-4141	Single Dwelling, 2503 North Jefferson Street	Single Dwelling	Colonial Revival
000-4142	Single Dwelling, 2500 North Jefferson Street	Single Dwelling	Colonial Revival
000-4143	Single Dwelling, 2454 North Jefferson Street	Single Dwelling	Colonial Revival
000-4144	Single Dwelling, 2450 North Jefferson Street	Single Dwelling	Colonial Revival
000-4145	Single Dwelling, 2453 North Jefferson Street	Single Dwelling	Colonial Revival
000-4146	Single Dwelling, 2449 North Jefferson Street	Single Dwelling	Colonial Revival
000-4147	Commercial Building, 5555 Lee Highway	Commercial Building	Other
000-4148	Single Dwelling, 5124 27th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4149	Single Dwelling, 5120 27th Road North	Single Dwelling	Colonial Revival
000-4150	Single Dwelling, 5116 27th Road North	Single Dwelling	Colonial Revival
000-4151	Single Dwelling, 5112 27th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4152	Single Dwelling, 5108 27th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4153	Single Dwelling, 5104 27th Road North	Single Dwelling	Colonial Revival
		Shed	Other

DHR ID #	Resource Name	Resource Type	Style
000-4154	Single Dwelling, 2722 North Edison Street	Single Dwelling	Colonial Revival
000-4155	Single Dwelling, 5107 27th Road North	Single Dwelling	Colonial Revival
000-4156	Single Dwelling, 5115 27th Road North	Single Dwelling	Colonial Revival
000-4157	Single Dwelling, 5119 27th Road North	Single Dwelling	Colonial Revival
		Garage	Other
000-4158	Single Dwelling, 5127 27th Road North	Single Dwelling	Colonial Revival
000-4159	Single Dwelling, 5131 27th Road North	Single Dwelling	Colonial Revival
000-4160	Single Dwelling, 5111 27th Road North	Single Dwelling	Colonial Revival
000-4161	Single Dwelling, 5130 28th Street North	Single Dwelling	Colonial Revival
000-4162	Single Dwelling, 5124 28th Street North	Single Dwelling	Colonial Revival
000-4163	Single Dwelling, 2728 North George Mason Drive	Single Dwelling	Colonial Revival
000-4164	Single Dwelling, 2724 North George Mason Drive	Single Dwelling	Colonial Revival
000-4165	Single Dwelling, 2720 North George Mason Drive	Single Dwelling	Colonial Revival
000-4166	Single Dwelling, 2716 North George Mason Drive	Single Dwelling	Colonial Revival
000-4167	Single Dwelling, 2712 North George Mason Drive	Single Dwelling	Colonial Revival
000-4168	Single Dwelling, 5080 North Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4169	Single Dwelling, 5076 North Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4170	Single Dwelling, 5072 North Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4171	Single Dwelling, 5121 27th Street North	Single Dwelling	Colonial Revival
000-4172	Single Dwelling, 5117 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4173	Single Dwelling, 5113 27th Street North	Single Dwelling	Colonial Revival
000-4174	Single Dwelling, 5109 27th Street North	Single Dwelling	Colonial Revival
000-4175	Single Dwelling, 5105 27th Street North	Single Dwelling	Colonial Revival
000-4176	Single Dwelling, 5100 27th Road North	Single Dwelling	Colonial Revival
000-4177	Single Dwelling, 5101 27th Street North	Single Dwelling	Colonial Revival
		Garage	Other
000-4178	Single Dwelling, 2726 North Edison Street	Single Dwelling	Colonial Revival
000-4179	Single Dwelling, 2728 North Edison Street	Single Dwelling	Colonial Revival
000-4180	Single Dwelling, 5100 North Yorktown Boulevard	Single Dwelling	Colonial Revival
000-4181	Single Dwelling, 5104 North Yorktown Boulevard	Single Dwelling	Colonial Revival
		Garage	Other
000-4182	Single Dwelling, 5108 28th Street North	Single Dwelling	Colonial Revival
000-4183	Single Dwelling, 5112 28th Street North	Single Dwelling	Colonial Revival
000-4184	Single Dwelling, 5116 28th Street North	Single Dwelling	Colonial Revival
000-4185	Single Dwelling, 5120 28th Street North	Single Dwelling	Colonial Revival
000-4186	Single Dwelling, 2727 North Edison Street	Single Dwelling	Colonial Revival
000-4187	Single Dwelling, 2723 North Edison Street	Single Dwelling	Colonial Revival
000-4188	Single Dwelling, 2719 North Edison Street	Single Dwelling	Colonial Revival
000-4189	Single Dwelling, 2715 North Edison Street	Single Dwelling	Colonial Revival
000-4190	Single Dwelling, 2711 North Edison Street	Single Dwelling	Colonial Revival
000-4191	Single Dwelling, 2707 North Edison Street	Single Dwelling	Colonial Revival
000-4192	Single Dwelling, 5077 27th Street North	Single Dwelling	Colonial Revival
000-4193	Single Dwelling, 5073 27th Street North	Single Dwelling	Colonial Revival

• Arlington County Survey: Inventory of All Properties by Address

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
5778	16th Street North	000-3259	1953	Multiple Dwelling, 5778 16th Street, North
4816	22nd Road North	000-3591	1942	Single Dwelling, 4816 22nd Road North
4818	22nd Road North	000-3590	1942	Single Dwelling, 4818 22nd Road North
4822	22nd Road North	000-3601	1939	Single Dwelling, 4822 22nd Road North
4826	22nd Road North	000-3642	1939	Single Dwelling, 4826 22nd Road North
4830	22nd Road North	000-3641	1947	Single Dwelling, 4830 22nd Road North
4834	22nd Road North	000-3640	1947	Single Dwelling, 4834 22nd Road North
4614	22nd Street North	000-3466	1930	Single Dwelling, 4614 22nd Street North
4615	22nd Street North	000-3465	1943	Single Dwelling, 4615 22nd Street North
4619	22nd Street North	000-3467	1930	Single Dwelling, 4619 22nd Street North
4620	22nd Street North	000-3447	1930	Single Dwelling, 4620 22nd Street North
4709	22nd Street North	000-3468	1925	Single Dwelling, 4709 22nd Street North
4710	22nd Street North	000-3476	1940	Single Dwelling, 4710 22nd Street North
4713	22nd Street North	000-3469	1925	Single Dwelling, 4713 22nd Street North
4717	22nd Street North	000-3470	1930	Single Dwelling, 4717 22nd Street North
2501	23rd Road North	000-3784	1939	Single Dwelling, 2501 23rd Road North
2513	23rd Road North	000-3792	1948	Single Dwelling, 2513 23rd Road North
2520	23rd Road North	000-3777	1948	Single Dwelling, 2520 23rd Road North
2523	23rd Road North	000-3778	1948	Single Dwelling, 2523 23rd Road North
2529	23rd Road North	000-3787	1948	Single Dwelling, 2529 23rd Road North
2535	23rd Road North	000-3785	1948	Single Dwelling, 2535 23rd Road North
2541	23rd Road North	000-3793	1948	Single Dwelling, 2541 23rd Road North
2547	23rd Road North	000-3788	1948	Single Dwelling, 2547 23rd Road North
2551	23rd Road North	000-3779	1948	Single Dwelling, 2551 23rd Road North
2555	23rd Road North	000-3786	1948	Single Dwelling, 2555 23rd Road North
4608	23rd Road North	000-3517	1939	Single Dwelling, 4608 23rd Road North
4611	23rd Road North	000-3503	1939	Single Dwelling, 4611 23rd Road North
4615	23rd Road North	000-3553	1938	Single Dwelling, 4615 23rd Road North
4616	23rd Road North	000-3502	1936	Single Dwelling, 4616 23rd Road North
4620	23rd Road North	000-3516	1936	Single Dwelling, 4620 23rd Road North
4623	23rd Road North	000-3554	1944	Single Dwelling, 4623 23rd Road North
4624	23rd Road North	000-3501	1936	Single Dwelling, 4624 23rd Road North
4625	23rd Road North	000-3518	1936	Single Dwelling, 4625 23rd Road North
4628	23rd Road North	000-3515	1939	Single Dwelling, 4628 23rd Road North
4640	23rd Road North	000-3500	1936	Single Dwelling, 4640 23rd Road North
4642	23rd Road North	000-3514	1930	Single Dwelling, 4642 23rd Road North
4648	23rd Road North	000-3499	1940	Single Dwelling, 4648 23rd Road North
4649	23rd Road North	000-3555	1940	Single Dwelling, 4649 23rd Road North
4652	23rd Road North	000-3513	1937	Single Dwelling, 4652 23rd Road North
4657	23rd Road North	000-3519	1946	Single Dwelling, 4657 23rd Road North
5100	23rd Road North	000-4138	1946	Single Dwelling, 5100 23rd Road North
5104	23rd Road North	000-4120	1946	Single Dwelling, 5104 23rd Road North
5105	23rd Road North	000-3852	1946	Single Dwelling, 5105 23rd Road North
5108	23rd Road North	000-4121	1946	Single Dwelling, 5108 23rd Road North
5112	23rd Road North	000-4122	1946	Single Dwelling, 5112 23rd Road North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
5116	23rd Road North	000-4123	1946	Single Dwelling, 5116 23rd Road North
5120	23rd Road North	000-4124	1946	Single Dwelling, 5120 23rd Road North
5121	23rd Road North	000-3855	1946	Single Dwelling, 5121 23rd Road North
5124	23rd Road North	000-4125	1946	Single Dwelling, 5124 23rd Road North
5125	23rd Road North	000-3881	1946	Single Dwelling, 5125 23rd Road North
5128	23rd Road North	000-4126	1946	Single Dwelling, 5128 23rd Road North
5132	23rd Road North	000-4127	1946	Single Dwelling, 5132 23rd Road North
5142	23rd Road North	000-4128	1946	Single Dwelling, 5142 23rd Road North
4601	23rd Street North	000-3490	1942	Single Dwelling, 4601 23rd Street North
4608	23rd Street North	000-3491	1940	Single Dwelling, 4608 23rd Street North
4612	23rd Street North	000-3508	1940	Single Dwelling, 4612 23rd Street North
4613	23rd Street North	000-3492	1939	Single Dwelling, 4613 23rd Street North
4615	23rd Street North	000-3493	1938	Single Dwelling, 4615 23rd Street North
4621	23rd Street North	000-3494	1937	Single Dwelling, 4621 23rd Street North
4623	23rd Street North	000-3495	1941	Single Dwelling, 4623 23rd Street North
4627	23rd Street North	000-3510	1942	Single Dwelling, 4627 23rd Street North
4630	23rd Street North	000-3474	1936	Single Dwelling, 4630 23rd Street North
4631	23rd Street North	000-3511	1925	Single Dwelling, 4631 23rd Street North
4633	23rd Street North	000-3496	1925	Single Dwelling, 4633 23rd Street North
4634	23rd Street North	000-3473	1940	Single Dwelling, 4634 23rd Street North
4638	23rd Street North	000-3472	1930	Single Dwelling, 4638 23rd Street North
4639	23rd Street North	000-3512	1925	Single Dwelling, 4639 23rd Street North
4641	23rd Street North	000-3497	1920	Single Dwelling, 4641 23rd Street North
4645	23rd Street North	000-3475	1930	Single Dwelling, 4645 23rd Street North
4716	23rd Street North	000-3456	1940	Single Dwelling, 4716 23rd Street North
4720	23rd Street North	000-3455	1940	Single Dwelling, 4720 23rd Street North
4731	23rd Street North	000-3454	1925	Single Dwelling, 4731 23rd Street North
4771	23rd Street North	000-3459	1940	Single Dwelling, 4771 23rd Street North
4777	23rd Street North	000-3460	1939	Single Dwelling, 4777 23rd Street North
4800	23rd Street North	000-3633	1945	Single Dwelling, 4800 23rd Street North
4806	23rd Street North	000-3598	1945	Single Dwelling, 4806 23rd Street North
4839	23rd Street North	000-3608	1947	Single Dwelling, 4839 23rd Street North
5101	23rd Street North	000-3815	1946	Single Dwelling, 5101 23rd Street North
5029	23rd Street South	000-3425	1959	Single Dwelling, 5029 23rd Street South
4000	24th Road North	000-3763	1945	Single Dwelling, 4000 24th Road North
4001	24th Road North	000-3772	1940	Single Dwelling, 4001 24th Road North
4005	24th Road North	000-3762	1941	Single Dwelling, 4005 24th Road North
4009	24th Road North	000-3771	1940	Single Dwelling, 4009 24th Road North
4013	24th Road North	000-3766	1948	Single Dwelling, 4013 24th Road North
4024	24th Road North	000-3765	1945	Single Dwelling, 4024 24th Road North
4030	24th Road North	000-3769	1945	Single Dwelling, 4030 24th Road North
4710	24th Road North	000-3563	1938	Single Dwelling, 4710 24th Road North
4717	24th Road North	000-3564	1930	Single Dwelling, 4717 24th Road North
4720	24th Road North	000-3526	1937	Single Dwelling, 4720 24th Road North
4723	24th Road North	000-3562	1937	Single Dwelling, 4723 24th Road North
4726	24th Road North	000-3525	1936	Single Dwelling, 4726 24th Road North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
4731	24th Road North	000-3561	1936	Single Dwelling, 4731 24th Road North
4732	24th Road North	000-3524	1936	Single Dwelling, 4732 24th Road North
4733	24th Road North	000-3560	1930	Single Dwelling, 4733 24th Road North
4736	24th Road North	000-3523	1936	Single Dwelling, 4736 24th Road North
4737	24th Road North	000-3559	1930	Single Dwelling, 4737 24th Road North
4755	24th Road North	000-3723	1930	Single Dwelling, 4755 24th Road North
4760	24th Road North	000-3691	1939	Single Dwelling, 4760 24th Road North
4761	24th Road North	000-3665	1910	Single Dwelling, 4761 24th Road North
4764	24th Road North	000-3724	1915	Single Dwelling, 4764 24th Road North
4767	24th Road North	000-3664	1925	Single Dwelling, 4767 24th Road North
4801	24th Road North	000-3675	1940	Single Dwelling, 4801 24th Road North
4804	24th Road North	000-3613	1906	Single Dwelling, 4804 24th Road North
4804	24th Road North	000-3676	1936	Single Dwelling, 4804 24th Road North
4808	24th Road North	000-3704	1930	Single Dwelling, 4808 24th Road North
4811	24th Road North	000-3702	1910	Single Dwelling, 4811 24th Road North
4812	24th Road North	000-3703	1925	Single Dwelling, 4812 24th Road North
4819	24th Road North	000-3701	1930	Single Dwelling, 4819 24th Road North
4824	24th Road North	000-3700	1930	Single Dwelling, 4824 24th Road North
4830	24th Road North	000-3673	1940	Single Dwelling, 4830 24th Road North
4835	24th Road North	000-3674	1925	Single Dwelling, 4835 24th Road North
4838	24th Road North	000-3699	1925	Single Dwelling, 4838 24th Road North
2145	24th Street North	000-3747	1937	Catherine H. Wilkinson House
2510	24th Street North	000-3783	1939	Single Dwelling, 2510 24th Street North
2514	24th Street North	000-3776	1939	Single Dwelling, 2514 24th Street North
2522	24th Street North	000-3791	1939	Single Dwelling, 2522 24th Street North
2526	24th Street North	000-3782	1939	Single Dwelling, 2526 24th Street North
2530	24th Street North	000-3775	1939	Single Dwelling, 2530 24th Street North
2534	24th Street North	000-3790	1940	Single Dwelling, 2534 24th Street North
2604	24th Street North	000-3774	1925	Single Dwelling, 2604 24th Street North
2608	24th Street North	000-3781	1930	Single Dwelling, 2608 24th Street North
2609	24th Street North	000-3773	1930	Single Dwelling, 2609 24th Street North
2616	24th Street North	000-3780		Single Dwelling, 2616 24th Street North
2621	24th Street North	000-3789		Single Dwelling, 2621 24th Street North
2705	24th Street North	000-3745	1930	Single Dwelling, 2705 24th Street North
2714	24th Street North	000-3735	1925	Single Dwelling, 2714 24th Street North
2715	24th Street North	000-3736	1925	Single Dwelling, 2715 24th Street North
2722	24th Street North	000-3728	1920	Single Dwelling, 2722 24th Street North
2810	24th Street North	000-3738	1915	Single Dwelling, 2810 24th Street North
2811	24th Street North	000-3727	1925	Single Dwelling, 2811 24th Street North
2817	24th Street North	000-3737	1928	Single Dwelling, 2817 24th Street North
2818	24th Street North	000-3734	1915	Single Dwelling, 2818 24th Street North
2824	24th Street North	000-3739	1910	Single Dwelling, 2824 24th Street North
2906	24th Street North	000-3741	1930	Single Dwelling, 2906 24th Street North
2909	24th Street North	000-3732	1931	Single Dwelling, 2009 24th Street North
2910	24th Street North	000-3742	1931	Single Dwelling, 2910 24th Street North
2913	24th Street North	000-3731	1930	Single Dwelling, 2913 24th Street North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
2914	24th Street North	000-3740	1930	Single Dwelling, 2914 24th Street North
2917	24th Street North	000-3730	1930	Single Dwelling, 2917 24th Street North
2918	24th Street North	000-3743	1930	Single Dwelling, 2918 24th Street North
2921	24th Street North	000-3733	1931	Single Dwelling, 2921 24th Street North
2923	24th Street North	000-3729	1930	Single Dwelling, 2923 24th Street North
4605	24th Street North	000-3543	1939	Single Dwelling, 4605 24th Street North
4611	24th Street North	000-3542	1941	Single Dwelling, 4611 24th Street North
4612	24th Street North	000-3577	1948	Single Dwelling, 4612 24th Street North
4616	24th Street North	000-3576	1946	Single Dwelling, 4616 24th Street North
4623	24th Street North	000-3541	1936	Single Dwelling, 4623 24th Street North
4624	24th Street North	000-3575	1939	Single Dwelling, 4624 24th Street North
4627	24th Street North	000-3540	1936	Single Dwelling, 4627 24th Street North
4628	24th Street North	000-3574	1939	Single Dwelling, 4628 24th Street North
4631	24th Street North	000-3539	1940	Single Dwelling, 4631 24th Street North
4636	24th Street North	000-3573	1940	Single Dwelling, 4636 24th Street North
4637	24th Street North	000-3538	1940	Single Dwelling, 4637 24th Street North
4640	24th Street North	000-3572	1930	Single Dwelling, 4640 24th Street North
4641	24th Street North	000-3537	1940	Single Dwelling, 4641 24th Street North
4644	24th Street North	000-3571	1940	Single Dwelling, 4644 24th Street North
4647	24th Street North	000-3536	1940	Single Dwelling, 4647 24th Street North
4648	24th Street North	000-3570	1937	Single Dwelling, 4648 24th Street North
4651	24th Street North	000-3535	1940	Single Dwelling, 4651 24th Street North
4652	24th Street North	000-3569	1940	Single Dwelling, 4652 24th Street North
4655	24th Street North	000-3534	1940	Single Dwelling, 4655 24th Street North
4656	24th Street North	000-3567	1940	Single Dwelling, 4656 24th Street North
4660	24th Street North	000-3568	1940	Single Dwelling, 4660 24th Street North
4661	24th Street North	000-3532	1945	Single Dwelling, 4661 24th Street North
4664	24th Street North	000-3531	1945	Single Dwelling, 4664 24th Street North
4711	24th Street North	000-3533	1940	Single Dwelling, 4711 24th Street North
4715	24th Street North	000-3556	1939	Single Dwelling, 4715 24th Street North
4719	24th Street North	000-3520	1937	Single Dwelling, 4719 24th Street North
4723	24th Street North	000-3521	1937	Single Dwelling, 4723 24th Street North
4727	24th Street North	000-3557	1937	Single Dwelling, 4727 24th Street North
4733	24th Street North	000-3522	1938	Single Dwelling, 4733 24th Street North
4761	24th Street North	000-3692	1940	Single Dwelling, 4761 24th Street North
4764	24th Street North	000-3655	1906	Single Dwelling, 4764 24th Street North
4787	24th Street North	000-3695	1910	Single Dwelling, 4787 24th Street North
4805	24th Street North	000-3669	1910	Single Dwelling, 4805 24th Street North
4812	24th Street North	000-3654	1925	Single Dwelling, 4812 24th Street North
4813	24th Street North	000-3696	1910	Single Dwelling, 4813 24th Street North
4817	24th Street North	000-3670	1920	Single Dwelling, 4817 24th Street North
4818	24th Street North	000-3612	1947	Single Dwelling, 4818 24th Street North
4821	24th Street North	000-3697	1920	Single Dwelling, 4821 24th Street North
4822	24th Street North	000-3653	1941	Single Dwelling, 4822 24th Street North
4830	24th Street North	000-3652	1936	Single Dwelling, 4830 24th Street North
4833	24th Street North	000-3671	1925	Single Dwelling, 4833 24th Street North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
4834	24th Street North	000-3611	1930	Single Dwelling, 4834 24th Street North
5000	24th Street North	000-3800	1946	Single Dwelling, 5000 24th Street North
5001	24th Street North	000-3801	1946	Single Dwelling, 5001 24th Street North
5005	24th Street North	000-3820	1946	Single Dwelling, 5005 24th Street North
5006	24th Street North	000-3799	1946	Single Dwelling, 5006 24th Street North
5009	24th Street North	000-3819	1946	Single Dwelling, 5009 24th Street North
5012	24th Street North	000-3798	1946	Single Dwelling, 5012 24th Street North
5013	24th Street North	000-3818	1946	Single Dwelling, 5013 24th Street North
5016	24th Street North	000-3859	1946	Single Dwelling, 5016 24th Street North
5017	24th Street North	000-3817	1946	Single Dwelling, 5017 24th Street North
5020	24th Street North	000-3886	1946	Single Dwelling, 5020 24th Street North
5021	24th Street North	000-3885	1946	Single Dwelling, 5021 24th Street North
5100	24th Street North	000-3887		Single Dwelling, 5100 24th Street North
5104	24th Street North	000-3888		Single Dwelling, 5104 24th Street North
5105	24th Street North	000-3857	1946	Single Dwelling, 5105 24th Street North
5108	24th Street North	000-3889	1946	Single Dwelling, 5108 24th Street North
5111	24th Street North	000-3883	1946	Single Dwelling, 5111 24th Street North
5117	24th Street North	000-3856	1946	Single Dwelling, 5117 24th Street North
5118	24th Street North	000-3867	1946	Single Dwelling, 5118 24th Street North
5122	24th Street North	000-3898	1946	Single Dwelling, 5122 24th Street North
5123	24th Street North	000-3882	1946	Single Dwelling, 5123 24th Street North
5126	24th Street North	000-3899	1946	Single Dwelling, 5126 24th Street North
5130	24th Street North	000-3868	1946	Single Dwelling, 5130 24th Street North
5134	24th Street North	000-3900	1946	Single Dwelling, 5134 24th Street North
5138	24th Street North	000-3869	1946	Single Dwelling, 5138 24th Street North
5100	25th Place North	000-3945	1942	Single Dwelling, 5100 25th Place North
5106	25th Place North	000-3961	1942	Single Dwelling, 5106 25th Place North
5110	25th Place North	000-3910	1942	Single Dwelling, 5110 25th Place North
5114	25th Place North	000-3911	1942	Single Dwelling, 5114 25th Place North
5120	25th Place North	000-3946	1942	Single Dwelling, 5120 25th Place North
5121	25th Place North	000-3914	1942	Single Dwelling, 5121 25th Place North
5124	25th Place North	000-3962	1942	Single Dwelling, 5124 25th Place North
5125	25th Place North	000-3948	1942	Single Dwelling, 5125 25th Place North
5128	25th Place North	000-3912	1942	Single Dwelling, 5128 25th Place North
5129	25th Place North	000-3932	1942	Single Dwelling, 5129 25th Place North
5133	25th Place North	000-3913	1942	Single Dwelling, 5133 25th Place North
5134	25th Place North	000-3947	1942	Single Dwelling, 5134 25th Place North
5137	25th Place North	000-3963	1942	Single Dwelling, 5137 25th Place North
5206	25th Place North	000-3942	1944	Single Dwelling, 5206 25th Place North
5209	25th Place North	000-3925	1943	Single Dwelling,5209 25th Place North
5210	25th Place North	000-3941	1944	Single Dwelling, 5210 25th Place North
5213	25th Place North	000-3924	1943	Single Dwelling, 5213 25th Place North
5217	25th Place North	000-3973	1942	Single Dwelling, 5217 25th Place North
5218	25th Place North	000-3940	1943	Single Dwelling, 5218 25th Place North
5221	25th Place North	000-3923	1941	Single Dwelling, 5221 25th Place North
5314	25th Place North	000-3957	1943	Single Dwelling, 5214 25th Place North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
4809	25th Road North	000-3549	1930	Single Dwelling, 4809 25th Road North
4810	25th Road North	000-3681	1946	Single Dwelling, 4810 25th Road North
4813	25th Road North	000-3550	1930	Single Dwelling, 4813 25th Road North
4814	25th Road North	000-3713		Single Dwelling, 4814 25th Road North
4817	25th Road North	000-3551		Single Dwelling, 4817 25th Road North
4818	25th Road North	000-3682		Single Dwelling, 4818 25th Road North
4825	25th Road North	000-3716		Single Dwelling, 4825 25th Road North
4826	25th Road North	000-3683		Single Dwelling, 4826 25th Road North
4829	25th Road North	000-3715		Single Dwelling, 4829 25th Road North
4830	25th Road North	000-3714		Single Dwelling, 4830 25th Road North
4833	25th Road North	000-3584	1939	Single Dwelling, 4833 25th Road North
4834	25th Road North	000-3684		Single Dwelling, 4834 25th Road North
4837	25th Road North	000-3583		Single Dwelling, 4837 25th Road North
4838	25th Road North	000-3548		Single Dwelling, 4838 25th Road North
4841	25th Road North	000-3548	1940	Single Dwelling, 4841 25th Road North
4844	25th Road North	000-3547		Single Dwelling, 4844 25th Road North
4845	25th Road North	000-3581		Single Dwelling, 4845 25th Road North
5014	25th Road North	000-3841		Single Dwelling, 5014 25th Road North
5017	25th Road North	000-3834	1941	Single Dwelling, 5017 25th Road North
5018	25th Road North	000-3840		Single Dwelling, 5017 25th Road North
5021	25th Road North	000-3835		Single Dwelling, 5018 25th Road North
5022	25th Road North	000-3835		
5022	25th Road North	000-3836	1940	Single Dwelling, 5022 25th Road North Single Dwelling, 5025 25th Road North
5023	25th Road North	000-3838		
5028	25th Road North	000-3838		Single Dwelling, 5028 25th Road North
5100	25th Road North			Single Dwelling, 5029 25th Road North
5100	25th Road North	000-3931 000-3842		Single Dwelling, 5100 25th Road North Single Dwelling, 5101 25th Road North
5106	25th Road North	000-3930		Single Dwelling, 5106 25th Road North
5109	25th Road North	000-3930		Single Dwelling, 5109 25th Road North
5110	25th Road North	000-3929	1940	
		000-3929		Single Dwelling, 5110 25th Road North
5111	25th Road North			Single Dwelling, 5111 25th Road North
5114	25th Road North	000-3851		Single Dwelling, 5114 25th Road North
5115	25th Road North	000-3845		Single Dwelling, 5115 25th Road North
5118 5119	25th Road North	000-3850	1941	Single Dwelling, 5118 25th Road North
	25th Road North	000-3846	1941	Single Dwelling, 5119 25th Road North
5122	25th Road North	000-3849		Single Dwelling, 5122 25th Road North
5123	25th Road North	000-3847		Single Dwelling, 5123 25th Road North
5127	25th Road North	000-3848	1941	Single Dwelling, 5127 25th Road North
5205	25th Road North	000-3959		Single Dwelling, 5205 25th Road North
5206	25th Road North	000-3916		Single Dwelling, 5206 25th Road North
5209	25th Road North	000-3975		Single Dwelling, 5209 25th Road North
5210	25th Road North	000-3917	1940	Single Dwelling, 5210 25th Road North
5213	25th Road North	000-3976	1941	Single Dwelling, 5213 25th Road North
5214	25th Road North	000-3967	1940	Single Dwelling, 5214 25th Road North
5218	25th Road North	000-3951	1940	Single Dwelling, 5218 25th Road North
2500	25th Street North	000-3748	1910	Single Dwelling, 2500 25th Street North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
4664	25th Street North	000-3566	1925	Single Dwelling, 4664 25th Street North
4700	25th Street North	000-3529	1925	Single Dwelling, 4700 25th Street North
4724	25th Street North	000-3530	1945	Single Dwelling, 4724 25th Street North
4770	25th Street North	000-3722		Single Dwelling, 4770 25th Street North
4774	25th Street North	000-3721		Single Dwelling, 4774 25th Street North
4780	25th Street North	000-3688		Single Dwelling, 4780 25th Street North
4803	25th Street North	000-3712	1930	Single Dwelling, 4803 25th Street North
4806	25th Street North	000-3677	1930	Single Dwelling, 4806 25th Street North
4813	25th Street North	000-3680	1925	Single Dwelling, 4813 25th Street North
4814	25th Street North	000-3706	1929	Single Dwelling, 4814 25th Street North
4817	25th Street North	000-3711	1920	Single Dwelling, 4817 25th Street North
4818	25th Street North	000-3707	1939	Single Dwelling, 4818 25th Street North
4822	25th Street North	000-3678	1925	Single Dwelling, 4822 25th Street North
4826	25th Street North	000-3708	1939	Single Dwelling, 4826 25th Street North
4827	25th Street North	000-3710	1930	Single Dwelling, 4827 25th Street North
4830	25th Street North	000-3709	1939	Single Dwelling, 4830 25th Street North
4834	25th Street North	000-3679	1939	Single Dwelling, 4834 25th Street North
4910	25th Street North	000-3806	1940	Single Dwelling, 4910 25th Street North
4914	25th Street North	000-3805	1940	Single Dwelling, 4914 25th Street North
4919	25th Street North	000-3828	1940	Single Dwelling, 4919 25th Street North
5000	25th Street North	000-3827	1940	Single Dwelling, 5000 25th Street North
5001	25th Street North	000-3829	1940	Single Dwelling, 5001 25th Street North
5005	25th Street North	000-3863	1940	Single Dwelling, 5005 25th Street North
5006	25th Street North	000-3826	1940	Single Dwelling, 5006 25th Street North
5009	25th Street North	000-3894	1940	Single Dwelling, 5009 25th Street North
5010	25th Street North	000-3893	1940	Single Dwelling, 5010 25th Street North
5013	25th Street North	000-3864	1940	Single Dwelling, 5013 25th Street North
5014	25th Street North	000-3862	1940	Single Dwelling, 5014 25th Street North
5017	25th Street North	000-3895	1940	Single Dwelling, 5017 25th Street North
5018	25th Street North	000-3892	1940	Single Dwelling, 5018 25th Street North
5021	25th Street North	000-3865	1940	Single Dwelling, 5021 25th Street North
5024	25th Street North	000-3891	1940	Single Dwelling, 5024 25th Street North
5025	25th Street North	000-3896	1940	Single Dwelling, 5025 25th Street North
5028	25th Street North	000-3861	1940	Single Dwelling, 5028 25th Street North
5031	25th Street North	000-3866	1940	Single Dwelling, 5031 25th Street North
5032	25th Street North	000-3890	1940	Single Dwelling, 5032 25th Street North
5035	25th Street North	000-3897	1940	Single Dwelling, 5035 25th Street North
5036	25th Street North	000-3860	1940	Single Dwelling, 5036 25th Street North
5100	25th Street North	000-3906	1940	Single Dwelling, 5100 25th Street North
5101	25th Street North	000-3874	1940	Single Dwelling, 5101 25th Street North
5105	25th Street North	000-3907	1940	Single Dwelling, 5105 25th Street North
5106	25th Street North	000-3873	1941	Single Dwelling, 5106 25th Street North
5109	25th Street North	000-3908	1940	Single Dwelling, 5109 25th Street North
5110	25th Street North	000-3905	1940	Single Dwelling, 5110 25th Street North
5113	25th Street North	000-3875	1940	Single Dwelling, 5113 25th Street North
5114	25th Street North	000-3904	1940	Single Dwelling, 5114 25th Street North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
5117	25th Street North	000-3876	1941	Single Dwelling, 5117 25th Street North
5120	25th Street North	000-3872		Single Dwelling, 5120 25th Street North
5121	25th Street North	000-3909	1941	Single Dwelling, 5121 25th Street North
5104	26th Road North	000-3458	1943	Single Dwelling, 5104 26th Road North
5105	26th Road North	000-4016	1943	Single Dwelling, 5105 26th Road North
5106	26th Road North	000-3987	1943	Single Dwelling, 5106 26th Road North
5112	26th Road North	000-3988	1943	Single Dwelling, 5112 26th Road North
5113	26th Road North	000-4017	1943	Single Dwelling, 5113 26th Road North
5117	26th Road North	000-3996	1943	Single Dwelling, 5117 26th Road North
5124	26th Road North	000-3989	1943	Single Dwelling, 5124 26th Road North
5213	26th Road North	000-4096	1945	Single Dwelling, 5213 26th Road North
5214	26th Road North	000-4091	1943	Single Dwelling, 5214 26th Road North
5217	26th Road North	000-4097	1946	Single Dwelling, 5217 26th Road North
5218	26th Road North	000-4090	1943	Single Dwelling, 5218 26th Road North
5222	26th Road North	000-4089	1943	Single Dwelling, 5222 26th Road North
5226	26th Road North	000-4088	1943	Single Dwelling, 5226 26th Road North
5300	26th Road North	000-4045	1941	Single Dwelling, 5300 26th Road North
5301	26th Road North	000-4066	1941	Single Dwelling, 5301 26th Road North
5306	26th Road North	000-4046	1941	Single Dwelling, 5306 26th Road North
5307	26th Road North	000-4067	1941	Single Dwelling, 5307 26th Road North
5310	26th Road North	000-4047	1941	Single Dwelling, 5310 26th Road North
5311	26th Road North	000-4068	1941	Single Dwelling, 5311 26th Road North
5314	26th Road North	000-4048	1941	Single Dwelling, 5314 26th Road North
5315	26th Road North	000-4069	1941	Single Dwelling, 5315 26th Road North
5318	26th Road North	000-4049	1941	Single Dwelling, 5318 26th Road North
5319	26th Road North	000-4070	1941	Single Dwelling, 5319 26th Road North
4728	26th Street North	000-3552		Single Dwelling, 4728 26th Street North
4766	26th Street North	000-3686	1939	Single Dwelling, 4766 26th Street North
4808	26th Street North	000-3544		Single Dwelling, 4808 26th Street North
4820	26th Street North	000-3545	1946	Single Dwelling, 4820 26th Street North
4828	26th Street North	000-3579	1937	Single Dwelling, 4828 26th Street North
4832	26th Street North	000-3580	1938	Single Dwelling, 4832 26th Street North
4848	26th Street North	000-3546		Single Dwelling, 4848 26th Street North
5101	26th Street North	000-3994	1943	Single Dwelling, 5101 26th Street North
5109	26th Street North	000-3995	1943	Single Dwelling, 5109 26th Street North
5201	26th Street North	000-3977	1940	Single Dwelling, 5201 26th Street North
5205	26th Street North	000-3960	1940	Single Dwelling, 5205 26th Street North
5206	26th Street North	000-3926	1945	Single Dwelling, 5206 26th Street North
5210 5211	26th Street North	000-3927 000-4079	1945 1943	Single Dwelling, 5210 26th Street North
5211	26th Street North 26th Street North	000-4079	1945	Single Dwelling, 5211 26th Street North Single Dwelling, 5214 26th Street North
5214	26th Street North	000-3928	1943	Single Dwelling, 5214 20th Street North
5218	26th Street North	000-4078	1942	Single Dwelling, 5218 26th Street North
5222	26th Street North	000-4080	1940	Single Dwelling, 5219 20th Street North
5246	26th Street North	000-4077	1941	Single Dwelling, 5222 20th Street North
5240	26th Street North	000-4038	1943	Single Dwelling, 5249 26th Street North
5247	20th Succe north	000-4005	1/77	Single Dweining, 52+7 20th Succe North

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
5250	26th Street North	000-4059	1943	Single Dwelling, 5250 26th Street North
5253	26th Street North	000-4086	1944	Single Dwelling, 5253 26th Street North
5254	26th Street North	000-4060	1939	Single Dwelling, 5254 26th Street North
5258	26th Street North	000-4039	1939	Single Dwelling, 5258 26th Street North
5262	26th Street North	000-4038	1939	Single Dwelling, 5262 26th Street North
5265	26th Street North	000-4087	1941	Single Dwelling, 5265 26th Street North
5266	26th Street North	000-4037	1943	Single Dwelling, 5266 26th Street North
5270	26th Street North	000-4036	1943	Single Dwelling, 5270 26th Street North
5274	26th Street North	000-4035	1943	Single Dwelling, 5274 26th Street North
5301	26th Street North	000-4044	1940	Single Dwelling, 5301 26th Street North
5307	26th Street North	000-4043	1941	Single Dwelling, 5307 26th Street North
5308	26th Street North	000-4034	1946	Single Dwelling, 5308 26th Street North
5311	26th Street North	000-4042	1947	Single Dwelling, 5311 26th Street North
5315	26th Street North	000-4041	1943	Single Dwelling, 5315 26th Street North
5319	26th Street North	000-4040	1942	Single Dwelling, 5319 26th Street North
5333	26th Street North	000-4071	1948	Single Dwelling, 5333 26th Street North
5337	26th Street North	000-4072	1948	Single Dwelling, 5337 26th Street North
5350	26th Street North	000-4094	1915	Single Dwelling, 5350 26th Street North
5100	27th Road North	000-4176	1943	Single Dwelling, 5100 27th Road North
5104	27th Road North	000-4153	1943	Single Dwelling, 5104 27th Road North
5107	27th Road North	000-4155	1943	Single Dwelling, 5107 27th Road North
5108	27th Road North	000-4152	1943	Single Dwelling, 5108 27th Road North
5111	27th Road North	000-4160	1943	Single Dwelling, 5111 27th Road North
5112	27th Road North	000-4151	1943	Single Dwelling, 5112 27th Road North
5115	27th Road North	000-4156	1943	Single Dwelling, 5115 27th Road North
5116	27th Road North	000-4150	1943	Single Dwelling, 5116 27th Road North
5119	27th Road North	000-4157	1943	Single Dwelling, 5119 27th Road North
5120	27th Road North	000-4149	1943	Single Dwelling, 5120 27th Road North
5124	27th Road North	000-4148	1943	Single Dwelling, 5124 27th Road North
5127	27th Road North	000-4158	1943	Single Dwelling, 5127 27th Road North
5131	27th Road North	000-4159	1943	Single Dwelling, 5131 27th Road North
5201	27th Road North	000-4024	1943	Single Dwelling, 5201 27th Road North
5205	27th Road North	000-4025		Single Dwelling, 5205 27th Road North
5206	27th Road North	000-4005	1943	Single Dwelling, 5206 27th Road North
5209	27th Road North	000-4026	1943	Single Dwelling, 5209 27th Road North
5210	27th Road North	000-4012	1943	Single Dwelling, 5210 27th Road North
5213	27th Road North	000-4027	1943	Single Dwelling, 5213 27th Road North
5214	27th Road North	000-3990	1943	Single Dwelling, 5214 27th Road North
5217	27th Road North	000-4028	1943	Single Dwelling, 5217 27th Road North
5218	27th Road North	000-4004	1943	Single Dwelling, 5218 27th Road North
5221	27th Road North	000-4029	1943	Single Dwelling, 5221 27th Road North
5222	27th Road North	000-4011	1943	Single Dwelling, 5222 27th Road North
5073	27th Street North	000-4193	1943	Single Dwelling, 5073 27th Street North
5076	27th Street North	000-3981	1943	Single Dwelling, 5076 27th Street North
5077	27th Street North	000-4192	1943	Single Dwelling, 5077 27th Street North
5080	27th Street North	000-4000	1943	Single Dwelling, 5080 27th Street North
	ADDRESS	VDHR ID#	DATE	RESOURCE NAME
------	--	-----------------	------	---
5100	27th Street North	000-3986	1943	Single Dwelling, 5100 27th Street North
5101	27th Street North	000-4177	1943	Single Dwelling, 5101 27th Street North
5104	27th Street North	000-4023	1943	Single Dwelling, 5104 27th Street North
5105	27th Street North	000-4175	1943	Single Dwelling, 5105 27th Street North
5109	27th Street North	000-4174	1943	Single Dwelling, 5109 27th Street North
5112	27th Street North	000-3999	1943	Single Dwelling, 5112 27th Street North
5113	27th Street North	000-4173	1943	Single Dwelling, 5113 27th Street North
5116	27th Street North	000-4022	1943	Single Dwelling, 5116 27th Street North
5117	27th Street North	000-4172	1943	Single Dwelling, 5117 27th Street North
5120	27th Street North	000-4021	1943	Single Dwelling, 5120 27th Street North
5121	27th Street North	000-4171	1943	Single Dwelling, 5121 27th Street North
5206	27th Street North	000-3978	1943	Single Dwelling, 5206 27th Street North
5207	27th Street North	000-4001	1943	Single Dwelling, 5207 27th Street North
5210	27th Street North	000-3979	1943	Single Dwelling, 5210 27th Street North
5211	27th Street North	000-4008	1943	Single Dwelling, 5211 27th Street North
5211	27th Street North	000-4009	1947	Single Dwelling, 2701 North Greenbrier Street
5214	27th Street North	000-3980	1946	Single Dwelling, 5214 27th Street North
5215	27th Street North	000-4002	1947	Single Dwelling, 5215 27th Street North
5300	27th Street North	000-4065	1941	Single Dwelling, 5300 27th Street North
5306	27th Street North	000-4064	1941	Single Dwelling, 5306 27th Street North
5310	27th Street North	000-4063	1941	Single Dwelling, 5310 27th Street North
5314	27th Street North	000-4062	1941	Single Dwelling, 5314 27th Street North
5318	27th Street North	000-4061	1941	Single Dwelling, 5318 27th Street North
5376	27th Street North	000-4101		Single Dwelling, 5376 27th Street North
5108	28th Street North	000-4182	1943	Single Dwelling, 5108 28th Street North
5112	28th Street North	000-4183		Single Dwelling, 5112 28th Street North
5116	28th Street North	000-4184		Single Dwelling, 5116 28th Street North
5120	28th Street North	000-4185		Single Dwelling, 5120 28th Street North
5124	28th Street North	000-4162		Single Dwelling, 5124 28th Street North
5130	28th Street North	000-4161		Single Dwelling, 5130 28th Street North
5200	28th Street North	000-4033		Single Dwelling, 5200 28th Street North
5206	28th Street North	000-4032		Single Dwelling, 5206 28th Street North
5212	28th Street North	000-4031		Single Dwelling, 5212 28th Street North
5224	28th Street North	000-4030	1943	Single Dwelling, 5224 28th Street North
4836	30th Street North	000-4110	1925	Single Dwelling, 4836 30th Street North
4841	30th Street North	000-4116	1920	Single Dwelling, 4841 30th Street North
4119	40th Street North	000-3432	1936	Single Dwelling, 4119 40th Street North
4131	40th Street North	000-3431	1930	Single Dwelling, 4131 40th Street North
4134	40th Street North	000-3435	1930	Single Dwelling, 4134 40th Street North
4120	41st Street North	000-3434	1940	Single Dwelling, 4120 41st Street North
4136	41st Street North	000-3433	1930	Single Dwelling, 4136 41st Street North
2215	Albemarle Street, North	000-3481	1930	Single Dwelling, 2215 North Albemarle Street
2219	Albemarle Street, North	000-3482	1930	Single Dwelling, 2219 North Albemarle Street
2222	Albemarle Street, North Albemarle Street, North	000-3480	1925	Single Dwelling, 2222 North Albemarle Street
2226		000-3479	1930	Single Dwelling, 2226 North Albemarle Street
2230	Albemarle Street, North	000-3478	1930	Single Dwelling, 2230 North Albemarle Street

	ADDRESS	VDHR ID#	DATE	RESOURCE NAME
2234	Albemarle Street, North	000-3477	1940	Single Dwelling, 2234 North Albemarle Street
2303	Albemarle Street, North	000-3449	1930	Single Dwelling, 2303 North Albemarle Street
2307	Albemarle Street, North	000-3450	1930	Single Dwelling, 2307 North Albemarle Street
2309	Albemarle Street, North	000-3451	1946	Single Dwelling, 2309 North Albemarle Street
2311	Albemarle Street, North	000-3452	1935	Single Dwelling, 2311 North Albemarle Street
2313	Albemarle Street, North	000-3453	1930	Single Dwelling, 2313 North Albemarle Street
4444	Arlington Boulevard	000-3424	1962	Unitarian Universalist Church of Arlington
2221	Buchanan Street, North	000-3630	1945	Single Dwelling, 2221 North Buchanan Street
2222	Buchanan Street, North	000-3592	1939	Single Dwelling, 2222 North Buchanan Street
2228	Buchanan Street, North	000-3635		Single Dwelling, 2228 North Buchanan Street
2229	Buchanan Street, North	000-3593	1947	Single Dwelling, 2229 North Buchanan Street
2232	Buchanan Street, North	000-3597		Single Dwelling, 2232 North Buchanan Street
2233	Buchanan Street, North	000-3631	1947	Single Dwelling, 2233 North Buchanan Street
2236	Buchanan Street, North	000-3596	1939	Single Dwelling, 2236 North Buchanan Street
2230	Buchanan Street, North	000-3594	1937	Single Dwelling, 2237 North Buchanan Street
2240	Buchanan Street, North	000-3634		Single Dwelling, 2240 North Buchanan Street
2240	Buchanan Street, North	000-3632		Single Dwelling, 2241 North Buchanan Street
2241	Buchanan Street, North	000-3595	1947	Single Dwelling, 2247 North Buchanan Street
2300	Buchanan Street, North	000-3595	1923	
2300	,			Single Dwelling, 2300 North Buchanan Street
	Buchanan Street, North	000-3657	1947	Single Dwelling, 2308 North Buchanan Street
2312	Buchanan Street, North	000-3616		Single Dwelling, 2312 North Buchanan Street
2316	Buchanan Street, North	000-3656	1947	Single Dwelling, 2316 North Buchanan Street
2320	Buchanan Street, North	000-3615	1940	Single Dwelling, 2320 North Buchanan Street
2321	Buchanan Street, North	000-3614	1942	Single Dwelling, 2321 North Buchanan Street
2408	Buchanan Street, North	000-3705		Single Dwelling, 2408 North Buchanan Street
2512	Buchanan Street, North	000-3694	1930	Single Dwelling, 2512 North Buchanan Street
2515	Buchanan Street, North	000-3720		Single Dwelling, 2515 North Buchanan Street
2520	Buchanan Street, North	000-3685	1930	Single Dwelling, 2520 North Buchanan Street
2521	Buchanan Street, North	000-3719	1939	Single Dwelling, 2521 North Buchanan Street
2525	Buchanan Street, North	000-3718	1939	Single Dwelling, 2525 North Buchanan Street
2528	Buchanan Street, North	000-3578		Single Dwelling, 2528 North Buchanan Street
2529	Buchanan Street, North	000-3717	1939	Single Dwelling, 2529 North Buchanan Street
2229	Burlington Street, North	000-3639	1947	Single Dwelling, 2229 North Burlington Street
2230	Burlington Street, North	000-3643	1947	Single Dwelling, 2230 North Burlington Street
2233	Burlington Street, North	000-3600	1939	Single Dwelling, 2233 North Burlington Street
2234	Burlington Street, North	000-3602	1947	Single Dwelling, 2234 North Burlington Street
2237	Burlington Street, North	000-3638	1939	Single Dwelling, 2237 North Burlington Street
2238	Burlington Street, North	000-3644	1947	Single Dwelling, 2238 North Burlington Street
2241	Burlington Street, North	000-3599	1939	Single Dwelling, 2241 North Burlington Street
2242	Burlington Street, North	000-3603	1947	Single Dwelling, 2242 North Burlington Street
2245	Burlington Street, North	000-3637	1939	Single Dwelling, 2245 North Burlington Street
2246	Burlington Street, North	000-3604	1947	Single Dwelling, 2246 North Burlington Street
2250	Burlington Street, North	000-3645	1947	Single Dwelling, 2250 North Burlington Street
2251	Burlington Street, North	000-3636	1945	Single Dwelling, 2251 North Burlington Street
2202	Burlington Street, North	000-3658	1940	Single Dwelling, 2303 North Burlington Street
2303				

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
2307	Burlington Street, North	000-3659	1940	Single Dwelling, 2307 North Burlington Street
2310	Burlington Street, North	000-3662	1940	Single Dwelling, 2310 North Burlington Street
2311	Burlington Street, North	000-3660	1940	Single Dwelling, 2311 North Burlington Street
2314	Burlington Street, North	000-3622	1940	Single Dwelling, 2314 North Burlington Street
2318	Burlington Street, North	000-3621	1940	Single Dwelling, 2318 North Burlington Street
2319	Burlington Street, North	000-3619		Single Dwelling, 2319 North Burlington Street
2322	Burlington Street, North	000-3620	1940	Single Dwelling, 2322 North Burlington Street
2323	Burlington Street, North	000-3618	1940	Single Dwelling, 2323 North Burlington Street
2227	Columbus Street, North	000-3607	1947	Single Dwelling, 2227 North Columbus Street
2231	Columbus Street, North	000-3648		Single Dwelling, 2231 North Columbus Street
2235	Columbus Street, North	000-3647	1947	Single Dwelling, 2235 North Columbus Street
2239	Columbus Street, North	000-3606	1947	Single Dwelling, 2239 North Columbus Street
2243	Columbus Street, North	000-3646	1947	Single Dwelling, 2243 North Columbus Street
2243	Columbus Street, North	000-3605	1948	Single Dwelling, 2243 North Columbus Street
2305	Columbus Street, North	000-3649	1947	Single Dwelling, 2305 North Columbus Street
2303	Columbus Street, North	000-3650	1947	Single Dwelling, 2309 North Columbus Street
2303	Columbus Street, North	000-3609	1947	Single Dwelling, 2313 North Columbus Street
2313	Columbus Street, North	000-3610	1947	Single Dwelling, 2313 North Columbus Street
2317	Columbus Street, North		1947	
	Columbus Street, North	000-3651		Single Dwelling, 2321 North Columbus Street
2328	,	000-3811		Single Dwelling, 2328 North Columbus Street
2332	Columbus Street, North	000-3833		Single Dwelling, 2332 North Columbus Street
2336	Columbus Street, North	000-3832		Single Dwelling, 2336 North Columbus Street
2400	Columbus Street, North	000-3810	1936	Single Dwelling, 2400 North Columbus Street
2403	Columbus Street, North	000-3698		Single Dwelling, 2403 North Columbus Street
2404	Columbus Street, North	000-3831		Single Dwelling, 2404 North Columbus Street
2407	Columbus Street, North	000-3672	1940	Single Dwelling, 2407 North Columbus Street
2412	Columbus Street, North	000-3809	1930	Single Dwelling, 2412 North Columbus Street
2418	Columbus Street, North	000-3830	1925	Single Dwelling, 2418 North Columbus Street
2426	Columbus Street, North	000-3808		Single Dwelling, 2426 North Columbus Street
2430	Columbus Street, North	000-3807	1940	Single Dwelling, 2430 North Columbus Street
2400	Dickerson Street, North	000-3802		Single Dwelling, 2400 Dickerson Street
2401	Dickerson Street, North	000-3823		Single Dwelling, 2401 North Dickerson Street
2404	Dickerson Street, North	000-3822	1946	Single Dwelling, 2404 North Dickerson Street
2405	Dickerson Street, North	000-3803	1946	Single Dwelling, 2405 Dickerson Street
2408	Dickerson Street, North	000-3821	1946	Single Dwelling, 2408 North Dickerson Street
2415	Dickerson Street, North	000-3824	1946	Single Dwelling, 2415 North Dickerson Street
2418	Dickerson Street, North	000-3825	1946	Single Dwelling, 2418 North Dickerson Street
2419	Dickerson Street, North	000-3804	1946	Single Dwelling, 2419 Dickerson Street
2431	Edgewood Street, North	000-3746	1928	Single Dwelling, 2431 North Edgewood Street
2313	Edison Road, North	000-3794	1946	Single Dwelling, 2313 North Edison Street
2320	Edison Road, North	000-3797	1946	Single Dwelling, 2320 North Edison Street
2325	Edison Road, North	000-3795	1946	Single Dwelling, 2325 North Edison Street
2333	Edison Road, North	000-3796	1946	Single Dwelling, 2333 North Edison Street
2301	Edison Street, North	000-4136	1946	Single Dwelling, 2301 North Edison Street
2305	Edison Street, North	000-4137	1946	Single Dwelling, 2305 North Edison Street
2317	Edison Street, North	000-3812	1946	Single Dwelling, 2317 North Edison Street

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
2321	Edison Street, North	000-3813	1946	Single Dwelling, 2321 North Edison Street
2324	Edison Street, North	000-3816	1946	Single Dwelling, 2324 North Edison Street
2328	Edison Street, North	000-3858	1946	Single Dwelling, 2328 North Edison Street
2329	Edison Street, North	000-3814	1946	Single Dwelling, 2329 North Edison Street
2332	Edison Street, North	000-3884	1946	Single Dwelling, 2332 North Edison Street
2707	Edison Street, North	000-4191	1943	Single Dwelling, 2707 North Edison Street
2711	Edison Street, North	000-4190	1943	Single Dwelling, 2711 North Edison Street
2715	Edison Street, North	000-4189	1943	Single Dwelling, 2715 North Edison Street
2719	Edison Street, North	000-4188	1943	Single Dwelling, 2719 North Edison Street
2722	Edison Street, North	000-4154	1943	Single Dwelling, 2722 North Edison Street
2723	Edison Street, North	000-4187	1943	Single Dwelling, 2723 North Edison Street
2726	Edison Street, North	000-4178	1943	Single Dwelling, 2726 North Edison Street
2727	Edison Street, North	000-4186	1943	Single Dwelling, 2727 North Edison Street
2728	Edison Street, North	000-4179	1943	Single Dwelling, 2728 North Edison Street
2312	Evergreen Street, North	000-3880	1946	Single Dwelling, 2312 North Evergreen Street
2313	Evergreen Street, North	000-3877	1946	Single Dwelling, 2313 North Evergreen Street
2316	Evergreen Street, North	000-3854	1946	Single Dwelling, 2316 North Evergreen Street
2317	Evergreen Street, North	000-3878	1946	Single Dwelling, 2317 North Evergreen Street
2320	Evergreen Street, North	000-3879	1946	Single Dwelling, 2320 North Evergreen Street
2321	Evergreen Street, North	000-3853	1946	Single Dwelling, 2321 North Evergreen Street
2300	Florida Street, North	000-4131	1939	Single Dwelling, 2300 North Florida Street
2304	Florida Street, North	000-4132	1940	Single Dwelling, 2304 North Florida Street
2308	Florida Street, North	000-4114	1939	Single Dwelling, 2308 North Florida Street
2311	Florida Street, North	000-3969	1939	Single Dwelling, 2311 North Florida Street
2312	Florida Street, North	000-3920	1939	Single Dwelling, 2312 North Florida Street
2312	Florida Street, North	000-4133	1939	Single Dwelling, 2312 North Florida Street
2316	Florida Street, North	000-4115	1939	Single Dwelling, 2316 North Florida Street
2319	Florida Street, North	000-3919	1939	Single Dwelling, 2319 North Florida Street
2320	Florida Street, North	000-4134	1939	Single Dwelling, 2320 North Florida Street
2323	Florida Street, North	000-3936	1939	Single Dwelling, 2323 North Florida Street
2324	Florida Street, North	000-3953	1939	Single Dwelling, 2324 North Florida Street
2400	Florida Street, North	000-3937	1939	Single Dwelling, 2400 North Florida Street
2401	Florida Street, North	000-3952	1939	Single Dwelling, 2401 North Florida Street
2404	Florida Street, North	000-3970	1939	Single Dwelling, 2404 North Florida Street
2405	Florida Street, North	000-3968	1939	Single Dwelling, 2405 North Florida Street
2408	Florida Street, North	000-3954	1939	Single Dwelling, 2408 North Florida Street
2409	Florida Street, North	000-3918	1939	Single Dwelling, 2409 North Florida Street
2415	Florida Street, North	000-3935	1939	Single Dwelling, 2415 North Florida Street
2416	Florida Street, North	000-3938	1939	Single Dwelling, 2416 North Florida Street
2420	Florida Street, North	000-3921		Single Dwelling, 2420 North Florida Street
2424	Florida Street, North	000-3971	1939	Single Dwelling, 2424 North Florida Street
2428	Florida Street, North	000-3939	1939	Single Dwelling, 2428 North Florida Street
2500	Florida Street, North	000-3955	1939	Single Dwelling, 2500 North Florida Street
2501	Florida Street, North	000-3944		Single Dwelling, 2501 North Florida Street
2504	Florida Street, North	000-3922	1939	Single Dwelling, 2504 North Florida Street
2507	Florida Street, North	000-3972	1939	Single Dwelling, 2507 North Florida Street

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
2508	Florida Street, North	000-3956	1939	Single Dwelling, 2508 North Florida Street
2512	Florida Street, North	000-4052	1939	Single Dwelling, 2512 North Florida Street
2516	Florida Street, North	000-4053	1939	Single Dwelling, 2516 North Florida Street
2519	Florida Street, North	000-4074		Single Dwelling, 2519 North Florida Street
2520	Florida Street, North	000-4054		Single Dwelling, 2520 North Florida Street
2523	Florida Street, North	000-4075		Single Dwelling, 2523 North Florida Street
2524	Florida Street, North	000-4055	1939	Single Dwelling, 2524 North Florida Street
2525	Florida Street, North	000-4076		Single Dwelling, 2525 North Florida Street
2528	Florida Street, North	000-4056		Single Dwelling, 2528 North Florida Street
2532	Florida Street, North	000-4057		Single Dwelling, 2532 North Florida Street
2600	Florida Street, North	000-4084	1947	Single Dwelling, 2600 North Florida Street
2601	Florida Street, North	000-4081		Single Dwelling, 2601 North Florida Street
2610	Florida Street, North	000-4083		Single Dwelling, 2610 North Florida Street
2615	Florida Street, North	000-4082		Single Dwelling, 2615 North Florida Street
2621	Florida Street, North	000-4082	1941	Single Dwelling, 2013 North Florida Street
2622	Florida Street, North	000-4018		Single Dwelling, 2021 North Florida Street
2625	,			
	Florida Street, North	000-4019		Single Dwelling, 2625 North Florida Street
2628	Florida Street, North	000-3984		Single Dwelling, 2628 North Florida Street
2629	Florida Street, North	000-3997	1948	Single Dwelling, 2629 North Florida Street
2633	Florida Street, North	000-4020		Single Dwelling, 2633 North Florida Street
2634	Florida Street, North	000-3983		Single Dwelling, 2634 North Florida Street
2637	Florida Street, North	000-3998		Single Dwelling, 2637 North Florida Street
2638	Florida Street, North	000-3982	1943	Single Dwelling, 2638 North Florida Street
2700	Florida Street, North	000-3992		Single Dwelling, 2700 North Florida Street
2701	Florida Street, North	000-4015		Single Dwelling, 2701 North Florida Street
2704	Florida Street, North	000-4006		Single Dwelling, 2704 North Florida Street
2705	Florida Street, North	000-3993		Single Dwelling, 2705 North Florida Street
2708	Florida Street, North	000-4013		Single Dwelling, 2708 North Florida Street
2709	Florida Street, North	000-4007		Single Dwelling, 2709 North Florida Street
2712	Florida Street, North	000-3991		Single Dwelling, 2712 North Florida Street
2713	Florida Street, North	000-4014		Single Dwelling, 2713 North Florida Street
2301	George Mason Drive, North	000-4129		Single Dwelling, 2301 North George Mason Drive
2307	George Mason Drive, North	000-3870	1946	Single Dwelling, 2307 North George Mason Drive
2310	George Mason Drive, North	000-4130	1938	Single Dwelling, 2310 North George Mason Drive
2311	George Mason Drive, North	000-3901	1946	Single Dwelling, 2311 North George Mason Drive
2400	George Mason Drive, North	000-3965	1941	Single Dwelling, 2400 North George Mason Drive
2401	George Mason Drive, North	000-3902	1946	Single Dwelling, 2401 North George Mason Drive
2405	George Mason Drive, North	000-3871	1946	Single Dwelling, 2405 North George Mason Drive
2406	George Mason Drive, North	000-3915	1941	Single Dwelling, 2406 North George Mason Drive
2409	George Mason Drive, North	000-3903	1946	Single Dwelling, 2409 North George Mason Drive
2414	George Mason Drive, North	000-3933	1941	Single Dwelling, 2414 North George Mason Drive
2420	George Mason Drive, North	000-3949	1940	Single Dwelling, 2420 North George Mason Drive
2426	George Mason Drive, North	000-3934	1943	Single Dwelling, 2426 North George Mason Drive
2430	George Mason Drive, North	000-3950	1943	Single Dwelling, 2430 North George Mason Drive
2440	George Mason Drive, North	000-3966	1948	Single Dwelling, 2440 North George Mason Drive
2500	George Mason Drive, North	000-3943	1944	Single Dwelling, 2500 North George Mason Drive

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
2510	George Mason Drive, North	000-3958	1943	Single Dwelling, 2510 North George Mason Drive
2520	George Mason Drive, North	000-3974	1944	Single Dwelling, 2520 North George Mason Drive
2525	George Mason Drive, North	000-3964	1944	Single Dwelling, 2525 North George Mason Drive
2708	George Mason Drive, North	000-3421	1943	Single Dwelling, 2708 North George Mason Drive
2712	George Mason Drive, North	000-4167	1943	Single Dwelling, 2712 North George Mason Drive
2716	George Mason Drive, North	000-4166	1943	Single Dwelling, 2716 North George Mason Drive
2720	George Mason Drive, North	000-4165	1943	Single Dwelling, 2720 North George Mason Drive
2724	George Mason Drive, North	000-4164	1943	Single Dwelling, 2724 North George Mason Drive
2728	George Mason Drive, North	000-4163	1943	Single Dwelling, 2728 North George Mason Drive
2246	Glebe Road, North	000-3486	1939	Single Dwelling, 2246 North Glebe Road
2252	Glebe Road, North	000-3485	1942	Single Dwelling, 2252 North Glebe Road
2316	Glebe Road, North	000-3457	1930	Single Dwelling, 2316 North Glebe Road
2401	Glebe Road, North	000-3558	1947	Single Dwelling, 2401 North Glebe Road
2410	Glebe Road, North	000-3666	1920	Single Dwelling, 2410 North Glebe Road
2421	Glebe Road, North	000-3663	1947	Single Dwelling, 2421 North Glebe Road
2424	Glebe Road, North	000-3690		Single Dwelling, 2424 North Glebe Road
2425	Glebe Road, North	000-3693		St. Mark's United Methodist Church
2429	Glebe Road, North	000-3726	1930	Single Dwelling, 2429 North Fillmore Street
2436	Glebe Road, North	000-3689	1930	Single Dwelling, 2436 North Glebe Road
2506	Glebe Road, North	000-3687		Single Dwelling, 2506 North Glebe Road
2523	Glebe Road, North	000-3725		Single Dwelling, 2523 North Glebe Road
2529	Glebe Road, North	000-3667	1930	Single Dwelling, 2529 North Glebe Road
252)	Glebe Road, North	000-3668	1928	Single Dwelling, 2521 North Glebe Road
2623	Greenbrier Street, North	000-4092	1920	Single Dwelling, 2631 North Greenbrier Street
2629	Greenbrier Street, North	000-4093		Single Dwelling, 2629 North Greenbrier Street
2633	Greenbrier Street, North	000-4050	1910	Single Dwelling, 2633 North Greenbrier Street
2705	Greenbrier Street, North	000-4010	1947	Single Dwelling, 2705 North Greenbrier Street
2709	Greenbrier Street, North	000-4003		Single Dwelling, 2709 North Greenbrier Street
2518	Harrison Street, North	000-4073		Single Dwelling, 2518 North Harrison Street
2522	Harrison Street, North	000-4095	1920	Single Dwelling, 2522 North Harrison Street
2613	Harrison Street, North	000-4051		Single Dwelling, 2613 North Harrison Street
2726	Harrison Street, North	000-4102		Single Dwelling, 2726 North Harrison Street
2911	Harrison Street, North	000-4102		Single Dwelling, 2911 North Harrison Street
1216	Jefferson Street, North	000-3411	1963	Single Dwelling, 1216 North Jefferson Street
2449	Jefferson Street, North	000-4146	1948	Single Dwelling, 2449 North Jefferson Street
2450	Jefferson Street, North	000-4144	1948	Single Dwelling, 2450 North Jefferson Street
2453	Jefferson Street, North	000-4144	1948	Single Dwelling, 2453 North Jefferson Street
2453	Jefferson Street, North	000-4143	1948	Single Dwelling, 2455 North Jefferson Street
2434	Jefferson Street, North	000-4143	1948	Single Dwelling, 2404 North Jefferson Street
2503	Jefferson Street, North			Single Dwelling, 2503 North Jefferson Street
	Jefferson Street, North	000-4141 000-4140	1920 1940	
2515		1		Single Dwelling, 2515 North Jefferson Street
2523	Jefferson Street, North	000-4139	1946	Single Dwelling, 2523 North Jefferson Street
2526	Jefferson Street, North	000-4098	1930	Single Dwelling, 2526 North Jefferson Street
2534	Jefferson Street, North	000-4099	1939	Single Dwelling, 2534 North Jefferson Street
2535	Jefferson Street, North	000-4100	1925	Single Dwelling, 2535 North Jefferson Street
2820	Jefferson Street, North	000-4103	1930	Single Dwelling, 2820 North Jefferson Street

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
1404	Lancaster Street, North	000-3415	1956	Single Dwelling, 1404 North Lancaster Street
1405	Lancaster Street, North	000-3420	1957	Single Dwelling, 1405 North Lancaster Street
1409	Lancaster Street, North	000-3419	1957	Single Dwelling, 1409 North Lancaster Street
1410	Lancaster Street, North	000-3416		Single Dwelling, 1410 North Lancaster Street
	Lancaster Street, North	000-3418		Single Dwelling, 1413 North Lancaster Street
	Lancaster Street, North	000-3417		Single Dwelling, 1414 North Lancaster Street
	Lee Highway	000-3625		Single Dwelling, 4601 Lee Highway
	Lee Highway	000-3626		Single Dwelling, 4607 Lee Highway
	Lee Highway	000-3627		Single Dwelling, 4611 Lee Highway
	Lee Highway	000-3628		Single Dwelling, 4615 Lee Highway
	Lee Highway	000-3629		Single Dwelling, 4619 Lee Highway
	Lee Highway	000-3585		Commercial Building, 4745 Lee Highway
	Lee Highway	000-3586		Commercial Building, 4753 Lee Highway
	Lee Highway	000-3587		Commercial Building, 4755 Lee Highway
	Lee Highway	000-3589		Commercial Building, 4801 Lee Highway
	Lee Highway	000-3623	1940	Commercial Building, 4807 Lee Highway
	Lee Highway	000-4135		Commercial Building, 5053 Lee Highway
	Lee Highway	000-4147		Commercial Building, 5555 Lee Highway
	Lee Highway	000-3588		Commercial Building, 4763-4775 Lee Highway
	Lexington Street, North	000-3414		Single Dwelling, 1606 North Lexington Street
	Longfellow Street, North	000-3413		Single Dwelling, 1669 North Longfellow Street
	Lorcom Lane, North	000-3754		Single Dwelling, 2609 North Lorcom Lane
	Lorcom Lane, North	000-3756		Single Dwelling, 2727 North Lorcom Lane
	Lorcom Lane, North	000-3757		Single Dwelling, 2731 North Lorcom Lane
	Lorcom Lane, North	000-3755		Single Dwelling, 2801 North Lorcom Lane
3203	Lorcom Lane, North	000-3744	1930	Single Dwelling, 3203 Lorcom Lane
3705	Lorcom Lane, North	000-3753	1941	Single Dwelling, 3705 North Lorcom Lane
1644	McKinley Road	000-3412	1937	Walter Reed Elementary School
1701	McKinley Road	000-3410	1980	Bank, 1701 McKinley Road
2409	Military Road	000-3764	1930	Single Dwelling, 2409 Military Road
4100	Nelly Curtis Drive	000-3760	1930	Single Dwelling, 4100 Nelly Curtis Drive
2626	Nelson Road, North	000-3440	1948	Single Dwelling, 2626 North Nelson Road
2716	Nelson Road, North	000-3436	1948	Single Dwelling, 2716 North Nelson Road
2724	Nelson Road, North	000-3438	1948	Single Dwelling, 2724 North Nelson Road
2757	Nelson Road, North	000-3439	1947	Single Dwelling, 2757 North Nelson Road
2758	Nelson Road, North	000-3437	1984	Single Dwelling, 2758 North Nelson Road
2701	Nelson Street, North	000-3484	1948	Single Dwelling, 2701 North Nelson Street
2707	Nelson Street, North	000-3483	1948	Single Dwelling, 2707 North Nelson Street
2362	Oakland Street, North	000-3752	1941	Single Dwelling, 2362 North Oakland Street
2366	Oakland Street, North	000-3751		Single Dwelling, 2366 North Oakland Street
2370	Oakland Street, North	000-3750		Single Dwelling, 2370 North Oakland Street
4625	Old Dominion Drive	000-3448		Commercial Building, 4625 Old Dominion Drive
4721	Old Dominion Drive	000-3471		Single Dwelling, 4721 Old Dominion Drive
4725	Old Dominion Drive	000-3498		Single Dwelling, 4725 Old Dominion Drive
4729	Old Dominion Drive	000-3527	1938	Single Dwelling, 4729 Old Dominion Drive
4731	Old Dominion Drive	000-3528	1938	Single Dwelling, 4731 Old Dominion Drive

	ADDRESS	VDHR ID#	DATE	RESOURCE NAME
4736	Old Dominion Drive	000-3565	1937	Single Dwelling, 4736 Old Dominion Drive
3816	Old Glebe Road, North	000-3442	1910	Single Dwelling, 3816 North Old Glebe Road
3856	Old Glebe Road, North	000-3441	1910	Single Dwelling, 3856 North Old Glebe Road
4518	Old Glebe Road, North	000-3429	1930	Single Dwelling, 4518 North Old Glebe Road
4520	Old Glebe Road, North	000-3428	1930	Single Dwelling, 4520 North Old Glebe Road
3010	Pollard Street, North	000-3384	1941	Single Dwelling, 3010 North Pollard Street
3015	Pollard Street, North	000-3385	1940	Single Dwelling, 3015 North Pollard Street
3016	Pollard Street, North	000-3386	1940	Single Dwelling, 3016 North Pollard Street
3021	Pollard Street, North	000-3387	1950	Single Dwelling, 3021 North Pollard Street
3030	Pollard Street, North	000-3388	1951	Single Dwelling, 3030 North Pollard Street
3033	Pollard Street, North	000-3389	1940	Single Dwelling, 3033 North Pollard Street
3041	Pollard Street, North	000-3390	1951	Single Dwelling, 3041 North Pollard Street
3063	Pollard Street, North	000-3391	1950	Single Dwelling, 3063 North Pollard Street
3066	Pollard Street, North	000-3392	1941	Single Dwelling, 3066 North Pollard Street
3069	Pollard Street, North	000-3393	1940	Single Dwelling, 3069 North Pollard Street
3074	Pollard Street, North	000-3394		Single Dwelling, 3074 North Pollard Street
3075	Pollard Street, North	000-3395	1941	Single Dwelling, 3075 North Pollard Street
3080	Pollard Street, North	000-3396	1941	Single Dwelling, 3080 North Pollard Street
3081	Pollard Street, North	000-3397	1932	Single Dwelling, 3081 North Pollard Street
3110	Pollard Street, North	000-3398		Single Dwelling, 3110 North Pollard Street
3110	Pollard Street, North	000-3399	1955	Single Dwelling, 3114 North Pollard Street
3135	Pollard Street, North	000-3400	1951	Single Dwelling, 3135 North Pollard Street
3133	Pollard Street, North	000-3401	1951	Single Dwelling, 3144 North Pollard Street
3150	Pollard Street, North	000-3402	1948	Single Dwelling, 3150 North Pollard Street
3156	Pollard Street, North	000-3402	1948	Single Dwelling, 3156 North Pollard Street
3163	Pollard Street, North	000-3404	1940	Single Dwelling, 3163 North Pollard Street
3169	Pollard Street, North	000-3405	1950	Single Dwelling, 3169 North Pollard Street
3170	Pollard Street, North	000-3406	1950	Single Dwelling, 3170 North Pollard Street
3175	Pollard Street, North	000-3407	1951	Single Dwelling, 3175 North Pollard Street
3187	Pollard Street, North	000-3408	1949	Single Dwelling, 3187 North Pollard Street
3193	Pollard Street, North	000-3409	1949	Single Dwelling, 3197 North Pollard Street
2360	Quebec Street, North	000-3761	1946	Single Dwelling, 2360 North Quebec Street
2367	Quebec Street, North	000-3770	1941	Single Dwelling, 2367 North Quebec Street
2307		000-3749	1941	
2372	Quincy Street, North Quincy Street, North	000-3749	1940	Single Dwelling, 2372 North Quincy Street Single Dwelling, 2377 North Quincy Street
2377	Quincy Street, North	000-3767	1940	Single Dwelling, 2377 North Quincy Street
				Single Dwelling, 23/8 North Quincy Street
2384	Quincy Street, North	000-3759	1940	
2385	Quincy Street, North	000-3768	1941	Single Dwelling, 2385 North Quincy Street
4019	Randolph Street, North	000-3427	1930	Single Dwelling, 4019 North Randolph Street
4020	Randolph Street, North	000-3430	1946	Single Dwelling, 4020 North Randolph Street
4025	Randolph Street, North	000-3426	1915	Single Dwelling, 4025 North Randolph Street
4836	Rock Spring Road	000-4113	1925	Single Dwelling, 4836 Rock Spring Road
4844	Rock Spring Road	000-4119	1925	Single Dwelling, 4844 Rock Spring Road
4854	Rock Spring Road	000-4112	1920	Single Dwelling, 4854 Rock Spring Road
4902	Rock Spring Road	000-4118	1910	Single Dwelling, 4902 Rock Spring Road
4910	Rock Spring Road	000-4117	1910	Single Dwelling, 4910 Rock Spring Road

	ADDRESS	VDHR ID #	DATE	RESOURCE NAME
4916	Rock Spring Road	000-4111	1920	Single Dwelling, 4916 Rock Spring Road
4924	Rock Spring Road	000-4109	1925	Single Dwelling, 4924 Rock Spring Road
4930	Rock Spring Road	000-4108	1930	Single Dwelling, 4930 Rock Spring Road
4938	Rock Spring Road	000-4107	1930	Single Dwelling, 4938 Rock Spring Road
4946	Rock Spring Road	000-4106	1915	Single Dwelling, 4946 Rock Spring Road
2458	Wakefield Court, North	000-3423	1951	Single Dwelling, 2458 North Wakefield Court
2231	Wakefield Street, North	000-3464	1925	Single Dwelling, 2231 North Wakefield Street
2237	Wakefield Street, North	000-3446	1910	Single Dwelling, 2237 North Wakefield Street
2240	Wakefield Street, North	000-3624	1930	Single Dwelling, 2240 North Wakefield Street
2241	Wakefield Street, North	000-3445	1930	Single Dwelling, 2241 North Wakefield Street
2245	Wakefield Street, North	000-3463	1930	Single Dwelling, 2245 North Wakefield Street
2249	Wakefield Street, North	000-3462	1925	Single Dwelling, 2249 North Wakefield Street
2262	Wakefield Street, North	000-3509	1930	Single Dwelling, 2262 North Wakefield Street
2301	Wakefield Street, North	000-3444	1930	Single Dwelling, 2301 North Wakefield Street
2307	Wakefield Street, North	000-3443	1925	Single Dwelling, 2307 North Wakefield Street
2312	Wakefield Street, North	000-3507	1940	Single Dwelling, 2312 North Wakefield Street
2313	Wakefield Street, North	000-3461	1940	Single Dwelling, 2313 North Wakefield Street
2316	Wakefield Street, North	000-3506	1940	Single Dwelling, 2316 North Wakefield Street
2324	Wakefield Street, North	000-3489	1940	Single Dwelling, 2324 North Wakefield Street
2328	Wakefield Street, North	000-3505	1946	Single Dwelling, 2328 North Wakefield Street
2331	Wakefield Street, North	000-3487	1940	Single Dwelling, 2331 North Wakefield Street
2336	Wakefield Street, North	000-3488	1937	Single Dwelling, 2336 North Wakefield Street
2340	Wakefield Street, North	000-3504	1937	Single Dwelling, 2340 North Wakefield Street
1401	Wilson Boulevard	000-3422	1963	Oakhill Office Building, 1401 Wilson Boulevard
5072	Yorktown Boulevard, North	000-4170	1943	Single Dwelling, 5072 North Yorktown Boulevard
5076	Yorktown Boulevard, North	000-4169	1943	Single Dwelling, 5076 North Yorktown Boulevard
5100	Yorktown Boulevard, North	000-4180	1948	Single Dwelling, 5100 North Yorktown Boulevard
5104	Yorktown Boulevard, North	000-4181	1943	Single Dwelling, 5104 North Yorktown Boulevard
5080	Yorktown Boulevard, North	000-4168	1943	Single Dwelling, 5080 North Yorktown Boulevard

• Arlington County Survey: Inventory of All Properties by VDHR ID Number with Historic Context

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3259	Multiple Dwelling, 5778 16th Street North	Multiple Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3384	Single Dwelling, 3010 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3385	Single Dwelling, 3015 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3386	Single Dwelling, 3016 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3387	Single Dwelling, 3021 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3388	Single Dwelling, 3030 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3389	Single Dwelling, 3033 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3390	Single Dwelling, 3041 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3391	Single Dwelling, 3063 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3392	Single Dwelling, 3066 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3393	Single Dwelling, 3069 North Pollard Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3394	Single Dwelling, 3074 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3395	Single Dwelling, 3075 North Pollard Street	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3396	Single Dwelling, 3080 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3397	Single Dwelling, 3081 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3398	Single Dwelling, 3110 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3399	Single Dwelling, 3114 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3400	Single Dwelling, 3135 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3401	Single Dwelling, 3144 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3402	Single Dwelling, 3150 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3403	Single Dwelling, 3156 North Pollard Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3404	Single Dwelling, 3163 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3405	Single Dwelling, 3169 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3406	Single Dwelling, 3170 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3407	Single Dwelling, 3175 North Pollard Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3408	Single Dwelling, 3187 North Pollard Street	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3409	Single Dwelling, 3193 North Pollard Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3410	Bank, 1701 McKinley Road	Bank	Modern Movement	Commerce/Trade
				Architecture/Community Planning
000-3411	Single Dwelling, 1216 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3412	Walter Reed Elementary School, 1644 McKinley Road	School	Classical Revival	Education
				Architecture/Community Planning
000-3413	Single Dwelling, 1669 North Longfellow Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3414	Single Dwelling, 1606 North Lexington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3415	Single Dwelling, 1404 North Lancaster Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3416	Single Dwelling, 1410 North Lancaster Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3417	Single Dwelling, 1414 North Lancaster Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3418	Single Dwelling, 1413 North Lancaster Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3419	Single Dwelling, 1409 North Lancaster Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3420	Single Dwelling, 1405 North Lancaster Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3421	Single Dwelling, 2708 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3422	Oakhill Office Building, 1401 Wilson Boulevard	Office/Office Bldg.	Modern Movement	Commerce/Trade
				Architecture/Community Planning
				Government/Law/Political
000-3423	Single Dwelling, 2458 North Wakefield Court	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3424	Unitarian Universalist Church of Arlington	Church	Modern Movement	Architecture/Community Planning
				Religion
000-3425	Single Dwelling, 5029 23rd Street South	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3426	Single Dwelling, 4025 North Randolph Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3427	Single Dwelling, 4019 North Randolph Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3428	Single Dwelling, 4520 North Old Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3429	Single Dwelling, 4518 North Old Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3430	Single Dwelling, 4020 North Randolph Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3431	Single Dwelling, 4131 40th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3432	Single Dwelling, 4119 40th Street North	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3433	Single Dwelling, 4136 41st Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3434	Single Dwelling, 4120 41st Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3435	Single Dwelling, 4134 40th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3436	Single Dwelling, 2716 North Nelson Road	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3437	Single Dwelling, 2758 North Nelson Road	Single Dwelling	Moderne	Domestic
				Architecture/Community Planning
000-3438	Single Dwelling, 2724 North Nelson Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3439	Single Dwelling, 2757 North Nelson Road	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3440	Single Dwelling, 2626 North Nelson Road	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3441	Single Dwelling, 3856 North Old Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3442	Single Dwelling, 3816 North Old Glebe Road	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3443	Single Dwelling, 2307 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3444	Single Dwelling, 2301 North Wakefield Street	Single Dwelling	Mission/Spanish Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3445	Single Dwelling, 2241 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3446	Single Dwelling, 2237 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3447	Single Dwelling, 4620 22nd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3448	Commercial Building, 4625 Old Dominion Drive	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-3449	Single Dwelling, 2303 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3450	Single Dwelling, 2307 North Albemarle Street	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3451	Single Dwelling, 2309 North Albemarle Street	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3452	Single Dwelling, 2311 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3453	Single Dwelling, 2313 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3454	Single Dwelling, 4731 23rd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3455	Single Dwelling, 4720 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3456	Single Dwelling, 4716 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3457	Single Dwelling, 2316 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3458	Single Dwelling, 5104 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3459	Single Dwelling, 4771 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3460	Single Dwelling, 4777 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3461	Single Dwelling, 2313 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3462	Single Dwelling, 2249 North Wakefield Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3463	Single Dwelling, 2245 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3464	Single Dwelling, 2231 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3465	Single Dwelling, 4615 22nd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3466	Single Dwelling, 4614 22nd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3467	Single Dwelling, 4619 22nd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3468	Single Dwelling, 4709 22nd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3469	Single Dwelling, 4713 22nd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3470	Single Dwelling, 4717 22nd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3471	Single Dwelling, 4721 Old Dominion Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3472	Single Dwelling, 4638 23rd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3473	Single Dwelling, 4634 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3474	Single Dwelling, 4630 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3475	Single Dwelling, 4645 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3476	Single Dwelling, 4710 22nd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3477	Single Dwelling, 2234 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3478	Single Dwelling, 2230 North Albemarle Street	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3479	Single Dwelling, 2226 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3480	Single Dwelling, 2222 North Albemarle Street	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3481	Single Dwelling, 2215 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3482	Single Dwelling, 2219 North Albemarle Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3483	Single Dwelling, 2707 North Nelson Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3484	Single Dwelling, 2701 North Nelson Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3485	Single Dwelling, 2252 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3486	Single Dwelling, 2246 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3487	Single Dwelling, 2331 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3488	Single Dwelling, 2336 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3489	Single Dwelling, 2324 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3490	Single Dwelling, 4601 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3491	Single Dwelling, 4608 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3492	Single Dwelling, 4613 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3493	Single Dwelling, 4615 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3494	Single Dwelling, 4621 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3495	Single Dwelling, 4623 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3496	Single Dwelling, 4633 23rd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3497	Single Dwelling, 4641 23rd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3498	Single Dwelling, 4725 Old Dominion Drive	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3499	Single Dwelling, 4648 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3500	Single Dwelling, 4640 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3501	Single Dwelling, 4624 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3502	Single Dwelling, 4616 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3503	Single Dwelling, 4611 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3504	Single Dwelling, 2340 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3505	Single Dwelling, 2328 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3506	Single Dwelling, 2316 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3507	Single Dwelling, 2312 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3508	Single Dwelling, 4612 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3509	Single Dwelling, 2262 North Wakefield Street	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3510	Single Dwelling, 4627 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3511	Single Dwelling, 4631 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3512	Single Dwelling, 4639 23rd Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3513	Single Dwelling, 4652 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3514	Single Dwelling, 4642 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3515	Single Dwelling, 4628 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3516	Single Dwelling, 4620 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3517	Single Dwelling, 4608 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3518	Single Dwelling, 4625 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3519	Single Dwelling, 4657 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3520	Single Dwelling, 4719 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3521	Single Dwelling, 4723 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3522	Single Dwelling, 4733 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3523	Single Dwelling, 4736 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3524	Single Dwelling, 4732 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3525	Single Dwelling, 4726 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3526	Single Dwelling, 4720 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3527	Single Dwelling, 4729 Old Dominion Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3528	Single Dwelling, 4731 Old Dominion Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3529	Single Dwelling, 4700 25th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3530	Single Dwelling, 4724 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3531	Single Dwelling, 4664 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3532	Single Dwelling, 4661 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3533	Single Dwelling, 4711 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3534	Single Dwelling, 4655 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3535	Single Dwelling, 4651 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3536	Single Dwelling, 4647 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3537	Single Dwelling, 4641 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3538	Single Dwelling, 4637 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3539	Single Dwelling, 4631 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3540	Single Dwelling, 4627 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3541	Single Dwelling, 4623 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3542	Single Dwelling, 4611 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3543	Single Dwelling, 4605 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3544	Single Dwelling, 4808 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3545	Single Dwelling, 4820 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3546	Single Dwelling, 4848 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3547	Single Dwelling, 4844 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3548	Single Dwelling, 4838 25th Road North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3549	Single Dwelling, 4809 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3550	Single Dwelling, 4813 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3551	Single Dwelling, 4817 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3552	Single Dwelling, 4728 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3553	Single Dwelling, 4615 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3554	Single Dwelling, 4623 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3555	Single Dwelling, 4649 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3556	Single Dwelling, 4715 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3557	Single Dwelling, 4727 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3558	Single Dwelling, 2401 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3559	Single Dwelling, 4737 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3560	Single Dwelling, 4733 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3561	Single Dwelling, 4731 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3562	Single Dwelling, 4723 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3563	Single Dwelling, 4710 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3564	Single Dwelling, 4717 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3565	Single Dwelling, 4736 Old Dominion Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3566	Single Dwelling, 4664 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3567	Single Dwelling, 4656 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3568	Single Dwelling, 4660 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3569	Single Dwelling, 4652 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3570	Single Dwelling, 4648 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3571	Single Dwelling, 4644 24th Street North	Single Dwelling	Mission/Spanish Revival	Domestic
				Architecture/Community Planning
000-3572	Single Dwelling, 4640 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3573	Single Dwelling, 4636 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3574	Single Dwelling, 4628 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3575	Single Dwelling, 4624 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3576	Single Dwelling, 4616 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3577	Single Dwelling, 4612 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3578	Single Dwelling, 2528 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3579	Single Dwelling, 4828 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3580	Single Dwelling, 4832 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3581	Single Dwelling, 4845 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3582	Single Dwelling, 4841 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3583	Single Dwelling, 4837 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3584	Single Dwelling, 4833 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3585	Commercial Building, 4745 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-3586	Commercial Building, 4753 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3587	Commercial Building, 4755 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-3588	Commercial Building, 4763-4775 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-3589	Commercial Building, 4801 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-3590	Single Dwelling, 4818 22nd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3591	Single Dwelling, 4816 22nd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3592	Single Dwelling, 2222 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3593	Single Dwelling, 2229 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3594	Single Dwelling, 2237 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3595	Single Dwelling, 2245 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3596	Single Dwelling, 2236 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3597	Single Dwelling, 2232 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3598	Single Dwelling, 4806 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3599	Single Dwelling, 2241 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3600	Single Dwelling, 2233 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3601	Single Dwelling, 4822 22nd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3602	Single Dwelling, 2234 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3603	Single Dwelling, 2242 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3604	Single Dwelling, 2246 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3605	Single Dwelling, 2247 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3606	Single Dwelling, 2239 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3607	Single Dwelling, 2227 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3608	Single Dwelling, 4839 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3609	Single Dwelling, 2313 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3610	Single Dwelling, 2317 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3611	Single Dwelling, 4834 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3612	Single Dwelling, 4818 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3613	Single Dwelling, 4804 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3614	Single Dwelling, 2321 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3615	Single Dwelling, 2320 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3616	Single Dwelling, 2312 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3617	Single Dwelling, 2300 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3618	Single Dwelling, 2323 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3619	Single Dwelling, 2319 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3620	Single Dwelling, 2322 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3621	Single Dwelling, 2318 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3622	Single Dwelling, 2314 North Burlington Street	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3623	Commercial Building, 4807 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-3624	Single Dwelling, 2240 North Wakefield Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3625	Single Dwelling, 4601 Lee Highway	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3626	Single Dwelling, 4607 Lee Highway	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3627	Single Dwelling, 4611 Lee Highway	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3628	Single Dwelling, 4615 Lee Highway	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3629	Single Dwelling, 4619 Lee Highway	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3630	Single Dwelling, 2221 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3631	Single Dwelling, 2233 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3632	Single Dwelling, 2241 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3633	Single Dwelling, 4800 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3634	Single Dwelling, 2240 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3635	Single Dwelling, 2228 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3636	Single Dwelling, 2251 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3637	Single Dwelling, 2245 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3638	Single Dwelling, 2237 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3639	Single Dwelling, 2229 North Burlington Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3640	Single Dwelling, 4834 22nd Road North	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3641	Single Dwelling, 4830 22nd Road North	Single Dwelling	Modern Movement	Domestic
				Architecture/Community Planning
000-3642	Single Dwelling, 4826 22nd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3643	Single Dwelling, 2230 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3644	Single Dwelling, 2238 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3645	Single Dwelling, 2250 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3646	Single Dwelling, 2243 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3647	Single Dwelling, 2235 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3648	Single Dwelling, 2231 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3649	Single Dwelling, 2305 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3650	Single Dwelling, 2309 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3651	Single Dwelling, 2321 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3652	Single Dwelling, 4830 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3653	Single Dwelling, 4822 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3654	Single Dwelling, 4812 24th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3655	Single Dwelling, 4764 24th Street North	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3656	Single Dwelling, 2316 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3657	Single Dwelling, 2308 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3658	Single Dwelling, 2303 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3659	Single Dwelling, 2307 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3660	Single Dwelling, 2311 North Burlington Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3661	Single Dwelling, 2306 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3662	Single Dwelling, 2310 North Burlington Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3663	Single Dwelling, 2421 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3664	Single Dwelling, 4767 24th Road North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3665	Single Dwelling, 4761 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3666	Single Dwelling, 2410 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3667	Single Dwelling, 2529 North Glebe Road	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3668	Single Dwelling, 2531 North Glebe Road	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3669	Single Dwelling, 4805 24th Street North	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3670	Single Dwelling, 4817 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3671	Single Dwelling, 4833 24th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3672	Single Dwelling, 2407 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3673	Single Dwelling, 4830 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3674	Single Dwelling, 4835 24th Road North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3675	Single Dwelling, 4801 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3676	Single Dwelling, 4804 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3677	Single Dwelling, 4806 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3678	Single Dwelling, 4822 25th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3679	Single Dwelling, 4834 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3680	Single Dwelling, 4813 25th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3681	Single Dwelling, 4810 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3682	Single Dwelling, 4818 25th Road North	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
----------	---	------------------	--------------------	------------------------------------
000-3683	Single Dwelling, 4826 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3684	Single Dwelling, 4834 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3685	Single Dwelling, 2520 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3686	Single Dwelling, 4766 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3687	Single Dwelling, 2506 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3688	Single Dwelling, 4780 25th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3689	Single Dwelling, 2436 North Glebe Road	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3690	Single Dwelling, 2424 North Glebe Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3691	Single Dwelling, 4760 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3692	Single Dwelling, 4761 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3693	St. Mark's United Methodist Church, 2425 North Glebe Road	Church	Colonial Revival	Religion
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3694	Single Dwelling, 2512 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3695	Single Dwelling, 4787 24th Street North	Single Dwelling	Queen Anne	Domestic
				Architecture/Community Planning
000-3696	Single Dwelling, 4813 24th Street North	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3697	Single Dwelling, 4821 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3698	Single Dwelling, 2403 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3699	Single Dwelling, 4838 24th Road North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3700	Single Dwelling, 4824 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3701	Single Dwelling, 4819 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3702	Single Dwelling, 4811 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3703	Single Dwelling, 4812 24th Road North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3704	Single Dwelling, 4808 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3705	Single Dwelling, 2408 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3706	Single Dwelling, 4814 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3707	Single Dwelling, 4818 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3708	Single Dwelling, 4826 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3709	Single Dwelling, 4830 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3710	Single Dwelling, 4827 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3711	Single Dwelling, 4817 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3712	Single Dwelling, 4803 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3713	Single Dwelling, 4814 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3714	Single Dwelling, 4830 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3715	Single Dwelling, 4829 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3716	Single Dwelling, 4825 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3717	Single Dwelling, 2529 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3718	Single Dwelling, 2525 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3719	Single Dwelling, 2521 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3720	Single Dwelling, 2515 North Buchanan Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3721	Single Dwelling, 4774 25th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3722	Single Dwelling, 4770 25th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3723	Single Dwelling, 4755 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3724	Single Dwelling, 4764 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3725	Single Dwelling, 2523 North Glebe Road	Single Dwelling	Other	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3726	Single Dwelling, 2429 North Fillmore Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3727	Single Dwelling, 2811 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3728	Single Dwelling, 2722 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3729	Single Dwelling, 2923 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3730	Single Dwelling, 2917 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3731	Single Dwelling, 2913 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3732	Single Dwelling, 2909 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3733	Single Dwelling, 2921 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3734	Single Dwelling, 2818 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3735	Single Dwelling, 2714 24th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3736	Single Dwelling, 2715 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3737	Single Dwelling, 2817 24th Street North	Single Dwelling	Prairie School	Domestic
				Architecture/Community Planning
000-3738	Single Dwelling, 2810 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3739	Single Dwelling, 2824 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3740	Single Dwelling, 2914 24th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3741	Single Dwelling, 2906 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3742	Single Dwelling, 2910 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3743	Single Dwelling, 2918 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3744	Single Dwelling, 3203 Lorcom Lane	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3745	Single Dwelling, 2705 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3746	Single Dwelling, 2431 North Edgewood Street	Single Dwelling	Prairie School	Domestic
				Architecture/Community Planning
000-3747	Single Dwelling, 2145 24th Street North	Single Dwelling	Classical Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3748	Single Dwelling, 2500 25th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3749	Single Dwelling, 2372 North Quincy Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3750	Single Dwelling, 2370 North Oakland Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3751	Single Dwelling, 2366 North Oakland Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3752	Single Dwelling, 2362 North Oakland Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3753	Single Dwelling, 3705 North Lorcom Lane	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3754	Single Dwelling, 2609 North Lorcom Lane	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3755	Single Dwelling, 2801 North Lorcom Lane	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3756	Single Dwelling, 2727 North Lorcom Lane	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3757	Single Dwelling, 2731 North Lorcom Lane	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3758	Single Dwelling, 2378 North Quincy Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3759	Single Dwelling, 2384 North Quincy Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3760	Single Dwelling, 4100 Nelly Curtis Drive	Single Dwelling	Classical Revival	Domestic
				Architecture/Community Planning
000-3761	Single Dwelling, 2360 North Quebec Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3762	Single Dwelling, 4005 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3763	Single Dwelling, 4000 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3764	Single Dwelling, 2409 Military Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3765	Single Dwelling, 4024 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3766	Single Dwelling, 4013 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3767	Single Dwelling, 2377 North Quincy Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3768	Single Dwelling, 2385 North Quincy Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3769	Single Dwelling, 4030 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3770	Single Dwelling, 2367 North Quebec Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3771	Single Dwelling, 4009 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3772	Single Dwelling, 4001 24th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3773	Single Dwelling, 2609 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3774	Single Dwelling, 2604 24th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3775	Single Dwelling, 2530 24th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3776	Single Dwelling, 2514 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3777	Single Dwelling, 2520 23rd Road North	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-3778	Single Dwelling, 2523 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3779	Single Dwelling, 2551 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3780	Single Dwelling, 2616 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3781	Single Dwelling, 2608 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3782	Single Dwelling, 2526 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3783	Single Dwelling, 2510 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3784	Single Dwelling, 2501 23rd Road North	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3785	Single Dwelling, 2535 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3786	Single Dwelling, 2555 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3787	Single Dwelling, 2529 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3788	Single Dwelling, 2547 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3789	Single Dwelling, 2621 24th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3790	Single Dwelling, 2534 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3791	Single Dwelling, 2522 24th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-3792	Single Dwelling, 2513 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3793	Single Dwelling, 2541 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3794	Single Dwelling, 2313 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3795	Single Dwelling, 2325 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3796	Single Dwelling, 2333 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3797	Single Dwelling, 2320 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3798	Single Dwelling, 5012 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3799	Single Dwelling, 5006 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3800	Single Dwelling, 5000 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3801	Single Dwelling, 5001 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3802	Single Dwelling, 2400 Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3803	Single Dwelling, 2405 Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3804	Single Dwelling, 2419 Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3805	Single Dwelling, 4914 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3806	Single Dwelling, 4910 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3807	Single Dwelling, 2430 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3808	Single Dwelling, 2426 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3809	Single Dwelling, 2412 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3810	Single Dwelling, 2400 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3811	Single Dwelling, 2328 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3812	Single Dwelling, 2317 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3813	Single Dwelling, 2321 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3814	Single Dwelling, 2329 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3815	Single Dwelling, 5101 23rd Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3816	Single Dwelling, 2324 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3817	Single Dwelling, 5017 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3818	Single Dwelling, 5013 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3819	Single Dwelling, 5009 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3820	Single Dwelling, 5005 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3821	Single Dwelling, 2408 North Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3822	Single Dwelling, 2404 North Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3823	Single Dwelling, 2401 North Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3824	Single Dwelling, 2415 North Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3825	Single Dwelling, 2418 North Dickerson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3826	Single Dwelling, 5006 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3827	Single Dwelling, 5000 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3828	Single Dwelling, 4919 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3829	Single Dwelling, 5001 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3830	Single Dwelling, 2418 North Columbus Street	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-3831	Single Dwelling, 2404 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3832	Single Dwelling, 2336 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3833	Single Dwelling, 2332 North Columbus Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3834	Single Dwelling, 5017 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3835	Single Dwelling, 5021 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3836	Single Dwelling, 5025 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3837	Single Dwelling, 5029 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3838	Single Dwelling, 5028 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3839	Single Dwelling, 5022 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3840	Single Dwelling, 5018 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3841	Single Dwelling, 5014 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3842	Single Dwelling, 5101 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3843	Single Dwelling, 5109 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3844	Single Dwelling, 5111 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3845	Single Dwelling, 5115 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3846	Single Dwelling, 5119 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3847	Single Dwelling, 5123 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3848	Single Dwelling, 5127 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3849	Single Dwelling, 5122 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3850	Single Dwelling, 5118 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3851	Single Dwelling, 5114 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3852	Single Dwelling, 5105 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3853	Single Dwelling, 2321 North Evergreen Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3854	Single Dwelling, 2316 North Evergreen Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3855	Single Dwelling, 5121 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3856	Single Dwelling, 5117 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3857	Single Dwelling, 5105 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3858	Single Dwelling, 2328 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3859	Single Dwelling, 5016 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3860	Single Dwelling, 5036 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3861	Single Dwelling, 5028 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3862	Single Dwelling, 5014 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3863	Single Dwelling, 5005 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3864	Single Dwelling, 5013 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3865	Single Dwelling, 5021 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3866	Single Dwelling, 5031 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3867	Single Dwelling, 5118 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3868	Single Dwelling, 5130 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3869	Single Dwelling, 5138 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3870	Single Dwelling, 2307 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3871	Single Dwelling, 2405 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3872	Single Dwelling, 5120 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3873	Single Dwelling, 5106 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3874	Single Dwelling, 5101 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3875	Single Dwelling, 5113 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3876	Single Dwelling, 5117 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3877	Single Dwelling, 2313 North Evergreen Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3878	Single Dwelling, 2317 North Evergreen Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3879	Single Dwelling, 2320 North Evergreen Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3880	Single Dwelling, 2312 North Evergreen Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3881	Single Dwelling, 5125 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3882	Single Dwelling, 5123 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3883	Single Dwelling, 5111 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3884	Single Dwelling, 2332 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3885	Single Dwelling, 5021 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3886	Single Dwelling, 5020 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3887	Single Dwelling, 5100 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3888	Single Dwelling, 5104 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3889	Single Dwelling, 5108 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3890	Single Dwelling, 5032 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3891	Single Dwelling, 5024 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3892	Single Dwelling, 5018 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3893	Single Dwelling, 5010 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3894	Single Dwelling, 5009 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3895	Single Dwelling, 5017 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3896	Single Dwelling, 5025 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3897	Single Dwelling, 5035 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3898	Single Dwelling, 5122 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3899	Single Dwelling, 5126 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3900	Single Dwelling, 5134 24th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3901	Single Dwelling, 2311 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3902	Single Dwelling, 2401 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3903	Single Dwelling, 2409 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3904	Single Dwelling, 5114 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3905	Single Dwelling, 5110 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3906	Single Dwelling, 5100 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3907	Single Dwelling, 5105 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3908	Single Dwelling, 5109 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3909	Single Dwelling, 5121 25th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3910	Single Dwelling, 5110 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3911	Single Dwelling, 5114 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3912	Single Dwelling, 5128 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3913	Single Dwelling, 5133 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3914	Single Dwelling, 5121 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3915	Single Dwelling, 2406 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3916	Single Dwelling, 5206 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3917	Single Dwelling, 5210 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3918	Single Dwelling, 2409 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3919	Single Dwelling, 2319 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3920	Single Dwelling, 2312 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3921	Single Dwelling, 2420 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3922	Single Dwelling, 2504 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3923	Single Dwelling, 5221 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3924	Single Dwelling, 5213 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3925	Single Dwelling,5209 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3926	Single Dwelling, 5206 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3927	Single Dwelling, 5210 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3928	Single Dwelling, 5214 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3929	Single Dwelling, 5110 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3930	Single Dwelling, 5106 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3931	Single Dwelling, 5100 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3932	Single Dwelling, 5129 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3933	Single Dwelling, 2414 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3934	Single Dwelling, 2426 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3935	Single Dwelling, 2415 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3936	Single Dwelling, 2323 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3937	Single Dwelling, 2400 North Florida Street	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3938	Single Dwelling, 2416 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3939	Single Dwelling, 2428 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3940	Single Dwelling, 5218 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3941	Single Dwelling, 5210 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3942	Single Dwelling, 5206 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3943	Single Dwelling, 2500 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3944	Single Dwelling, 2501 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3945	Single Dwelling, 5100 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3946	Single Dwelling, 5120 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3947	Single Dwelling, 5134 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3948	Single Dwelling, 5125 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3949	Single Dwelling, 2420 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3950	Single Dwelling, 2430 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3951	Single Dwelling, 5218 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3952	Single Dwelling, 2401 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3953	Single Dwelling, 2324 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3954	Single Dwelling, 2408 North Florida Street	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3955	Single Dwelling, 2500 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3956	Single Dwelling, 2508 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3957	Single Dwelling, 5214 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3958	Single Dwelling, 2510 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3959	Single Dwelling, 5205 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3960	Single Dwelling, 5205 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3961	Single Dwelling, 5106 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3962	Single Dwelling, 5124 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3963	Single Dwelling, 5137 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3964	Single Dwelling, 2525 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3965	Single Dwelling, 2400 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3966	Single Dwelling, 2440 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3967	Single Dwelling, 5214 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3968	Single Dwelling, 2405 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3969	Single Dwelling, 2311 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3970	Single Dwelling, 2404 North Florida Street	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-3971	Single Dwelling, 2424 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3972	Single Dwelling, 2507 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3973	Single Dwelling, 5217 25th Place North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3974	Single Dwelling, 2520 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3975	Single Dwelling, 5209 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3976	Single Dwelling, 5213 25th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3977	Single Dwelling, 5201 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3978	Single Dwelling, 5206 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3979	Single Dwelling, 5210 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3980	Single Dwelling, 5214 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3981	Single Dwelling, 5076 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3982	Single Dwelling, 2638 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3983	Single Dwelling, 2634 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3984	Single Dwelling, 2628 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3985	Single Dwelling, 2622 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3986	Single Dwelling, 5100 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3987	Single Dwelling, 5106 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3988	Single Dwelling, 5112 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3989	Single Dwelling, 5124 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-3990	Single Dwelling, 5214 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3991	Single Dwelling, 2712 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3992	Single Dwelling, 2700 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3993	Single Dwelling, 2705 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3994	Single Dwelling, 5101 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3995	Single Dwelling, 5109 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3996	Single Dwelling, 5117 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3997	Single Dwelling, 2629 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3998	Single Dwelling, 2637 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-3999	Single Dwelling, 5112 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4000	Single Dwelling, 5080 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4001	Single Dwelling, 5207 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4002	Single Dwelling, 5215 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4003	Single Dwelling, 2709 North Greenbrier Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4004	Single Dwelling, 5218 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4005	Single Dwelling, 5206 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4006	Single Dwelling, 2704 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4007	Single Dwelling, 2709 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4008	Single Dwelling, 5211 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4009	Single Dwelling, 2701 North Greenbrier Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4010	Single Dwelling, 2705 North Greenbrier Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4011	Single Dwelling, 5222 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4012	Single Dwelling, 5210 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4013	Single Dwelling, 2708 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4014	Single Dwelling, 2713 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4015	Single Dwelling, 2701 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4016	Single Dwelling, 5105 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4017	Single Dwelling, 5113 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4018	Single Dwelling, 2621 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4019	Single Dwelling, 2625 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4020	Single Dwelling, 2633 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4021	Single Dwelling, 5120 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4022	Single Dwelling, 5116 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4023	Single Dwelling, 5104 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4024	Single Dwelling, 5201 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4025	Single Dwelling, 5205 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4026	Single Dwelling, 5209 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4027	Single Dwelling, 5213 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4028	Single Dwelling, 5217 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4029	Single Dwelling, 5221 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4030	Single Dwelling, 5224 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4031	Single Dwelling, 5212 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4032	Single Dwelling, 5206 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4033	Single Dwelling, 5200 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4034	Single Dwelling, 5308 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4035	Single Dwelling, 5274 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4036	Single Dwelling, 5270 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4037	Single Dwelling, 5266 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4038	Single Dwelling, 5262 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4039	Single Dwelling, 5258 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4040	Single Dwelling, 5319 26th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-4041	Single Dwelling, 5315 26th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-4042	Single Dwelling, 5311 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4043	Single Dwelling, 5307 26th Street North	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-4044	Single Dwelling, 5301 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4045	Single Dwelling, 5300 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4046	Single Dwelling, 5306 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4047	Single Dwelling, 5310 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4048	Single Dwelling, 5314 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4049	Single Dwelling, 5318 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4050	Single Dwelling, 2633 North Greenbrier Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4051	Single Dwelling, 2613 North Harrison Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-4052	Single Dwelling, 2512 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4053	Single Dwelling, 2516 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4054	Single Dwelling, 2520 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4055	Single Dwelling, 2524 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4056	Single Dwelling, 2528 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4057	Single Dwelling, 2532 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4058	Single Dwelling, 5246 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4059	Single Dwelling, 5250 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4060	Single Dwelling, 5254 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4061	Single Dwelling, 5318 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4062	Single Dwelling, 5314 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4063	Single Dwelling, 5310 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4064	Single Dwelling, 5306 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4065	Single Dwelling, 5300 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4066	Single Dwelling, 5301 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4067	Single Dwelling, 5307 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4068	Single Dwelling, 5311 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4069	Single Dwelling, 5315 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4070	Single Dwelling, 5319 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4071	Single Dwelling, 5333 26th Street North	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-4072	Single Dwelling, 5337 26th Street North	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-4073	Single Dwelling, 2518 North Harrison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4074	Single Dwelling, 2519 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4075	Single Dwelling, 2523 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4076	Single Dwelling, 2525 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4077	Single Dwelling, 5222 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4078	Single Dwelling, 5218 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4079	Single Dwelling, 5211 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4080	Single Dwelling, 5219 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4081	Single Dwelling, 2601 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4082	Single Dwelling, 2615 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4083	Single Dwelling, 2610 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4084	Single Dwelling, 2600 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4085	Single Dwelling, 5249 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4086	Single Dwelling, 5253 26th Street North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-4087	Single Dwelling, 5265 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4088	Single Dwelling, 5226 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4089	Single Dwelling, 5222 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4090	Single Dwelling, 5218 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4091	Single Dwelling, 5214 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4092	Single Dwelling, 2623 North Greenbrier Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-4093	Single Dwelling, 2629 North Greenbrier Street	Single Dwelling	Tudor Revival	Domestic
				Architecture/Community Planning
000-4094	Single Dwelling, 5350 26th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4095	Single Dwelling, 2522 North Harrison Street	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-4096	Single Dwelling, 5213 26th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4097	Single Dwelling, 5217 26th Road North	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-4098	Single Dwelling, 2526 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4099	Single Dwelling, 2534 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4100	Single Dwelling, 2535 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4101	Single Dwelling, 5376 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4102	Single Dwelling, 2726 North Harrison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4103	Single Dwelling, 2820 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4104	Single Dwelling, 2911 North Harrison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4106	Single Dwelling, 4946 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4107	Single Dwelling, 4938 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4108	Single Dwelling, 4930 Rock Spring Road	Single Dwelling	Dutch Colonial Revival	Domestic
				Architecture/Community Planning
000-4109	Single Dwelling, 4924 Rock Spring Road	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-4110	Single Dwelling, 4836 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
----------	---	------------------	--------------------	------------------------------------
000-4111	Single Dwelling, 4916 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4112	Single Dwelling, 4854 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4113	Single Dwelling, 4836 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4114	Single Dwelling, 2308 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4115	Single Dwelling, 2316 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4116	Single Dwelling, 4841 30th Street North	Single Dwelling	Other	Domestic
				Architecture/Community Planning
000-4117	Single Dwelling, 4910 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4118	Single Dwelling, 4902 Rock Spring Road	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4119	Single Dwelling, 4844 Rock Spring Road	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-4120	Single Dwelling, 5104 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4121	Single Dwelling, 5108 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4122	Single Dwelling, 5112 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4123	Single Dwelling, 5116 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4124	Single Dwelling, 5120 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4125	Single Dwelling, 5124 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4126	Single Dwelling, 5128 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4127	Single Dwelling, 5132 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4128	Single Dwelling, 5142 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4129	Single Dwelling, 2301 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4130	Single Dwelling, 2310 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4131	Single Dwelling, 2300 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4132	Single Dwelling, 2304 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4133	Single Dwelling, 2312 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4134	Single Dwelling, 2320 North Florida Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4135	Commercial Building, 5053 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-4136	Single Dwelling, 2301 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4137	Single Dwelling, 2305 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4138	Single Dwelling, 5100 23rd Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4139	Single Dwelling, 2523 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4140	Single Dwelling, 2515 North Jefferson Street	Single Dwelling	Bungalow/Craftsman	Domestic
				Architecture/Community Planning
000-4141	Single Dwelling, 2503 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4142	Single Dwelling, 2500 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4143	Single Dwelling, 2454 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4144	Single Dwelling, 2450 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4145	Single Dwelling, 2453 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4146	Single Dwelling, 2449 North Jefferson Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4147	Commercial Building, 5555 Lee Highway	Commercial Building	Other	Commerce/Trade
				Architecture/Community Planning
000-4148	Single Dwelling, 5124 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4149	Single Dwelling, 5120 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4150	Single Dwelling, 5116 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4151	Single Dwelling, 5112 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4152	Single Dwelling, 5108 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4153	Single Dwelling, 5104 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4154	Single Dwelling, 2722 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4155	Single Dwelling, 5107 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4156	Single Dwelling, 5115 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4157	Single Dwelling, 5119 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4158	Single Dwelling, 5127 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4159	Single Dwelling, 5131 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4160	Single Dwelling, 5111 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4161	Single Dwelling, 5130 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4162	Single Dwelling, 5124 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4163	Single Dwelling, 2728 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4164	Single Dwelling, 2724 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4165	Single Dwelling, 2720 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4166	Single Dwelling, 2716 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4167	Single Dwelling, 2712 North George Mason Drive	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4168	Single Dwelling, 5080 North Yorktown Boulevard	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4169	Single Dwelling, 5076 North Yorktown Boulevard	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4170	Single Dwelling, 5072 North Yorktown Boulevard	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4171	Single Dwelling, 5121 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4172	Single Dwelling, 5117 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4173	Single Dwelling, 5113 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4174	Single Dwelling, 5109 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4175	Single Dwelling, 5105 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4176	Single Dwelling, 5100 27th Road North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4177	Single Dwelling, 5101 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4178	Single Dwelling, 2726 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4179	Single Dwelling, 2728 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4180	Single Dwelling, 5100 North Yorktown Boulevard	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4181	Single Dwelling, 5104 North Yorktown Boulevard	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4182	Single Dwelling, 5108 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

DHR ID #	Resource Name	Resource Type	Style	Historic Context(s)
000-4183	Single Dwelling, 5112 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4184	Single Dwelling, 5116 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4185	Single Dwelling, 5120 28th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4186	Single Dwelling, 2727 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4187	Single Dwelling, 2723 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4188	Single Dwelling, 2719 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4189	Single Dwelling, 2715 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4190	Single Dwelling, 2711 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4191	Single Dwelling, 2707 North Edison Street	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4192	Single Dwelling, 5077 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning
000-4193	Single Dwelling, 5073 27th Street North	Single Dwelling	Colonial Revival	Domestic
				Architecture/Community Planning

Analysis of Survey Findings

Statistical information was derived from the survey findings by producing computergenerated reports. These reports are designed to yield specific kinds of information for the appropriate analysis of survey findings. Some of the information entered into the database is factual, being based upon quantitative analysis; other information is valuative, and is based upon Traceries' understanding and evaluation of architectural and historical data collected during the survey. The computer-generated reports represent both factual and valuative assessments, and provide statistics on important trends and aspects of the built environment of Arlington County.

The following analysis was prepared by architectural historians at Traceries and is based upon a professional understanding of the historic properties and resources surveyed, taking into consideration the needs and requirements of Arlington County and VDHR.

• <u>Identification of Properties</u>

Each record in the computer represents a property that is a location defined by a perimeter measurement, such as a lot or parcel of land or a determined environmental setting. A total of 810 properties were identified and surveyed during the course of this project. These properties were identified in two ways: first, by using the 1936 and 1954 *Sanborn Fire Insurance Maps* of Arlington County, the 1943 and 1948 *Franklin Survey of Arlington County* which indicates the sites of resources (*i.e.* the footprint of a building or structure), and the building permit cards; second, through visual identification of primary resources that were not indicated on the historic maps but appeared to hold architectural significance associated with the recent past.

Only those properties constructed in or prior to 1948 were included in the survey, unless the resource illustrates architectural and/or historical significance.

• <u>Categorization of Properties</u>

Each property record is initiated with the determination of a property category for the property as an entity. This categorization reflects the type of resource that is considered to be the primary resource and the source of the property's historicity. The five property categories are as follows: building, district, structure, site, and object. The definitions used are included in *National Register Bulletin: How to Apply the National Register Criteria for Evaluation* as follows:

Building: A building, such as a house, barn, church, hotel, or similar construction, is created to shelter any form of human activity. "Building" may also refer to a historically, functionally related unit, such as a courthouse and jail or a house and barn.

District A district possesses a significant concentration, linkage, or continuity of sites, buildings, structures, or objects united historically or aesthetically by plan or physical development.

- Site A site is the location of a significant event, a prehistoric or historic occupation or activity, or a building or structure, whether standing, ruined, or vanished, when the location itself possesses historic, cultural, or archeological value regardless of the value of any existing structure.
- **Structure** The term "structure" is used to distinguish from buildings those functional constructions made usually for purposes other than creating human shelter.
- **Object** The term "object" is used to distinguish from buildings and structures those constructions that are primarily artistic in nature or are relatively small in scale and simply constructed. Although it may be, by nature and design, movable, it is associated with a specific setting or environment, such as statuary in a designed landscape.

In Virginia, it is anticipated that a property will include at least one resource, usually considered its primary resource. The historic character of that resource is usually the basis upon which the determination of the property's overall historic or nonhistoric status is made.

The proper categorization of a property is dependent on the proper identification of the primary resource. For example, a property that includes a large residence built in the 1870s and several outbuildings from the same period would be categorized as a "BUILDING." Another property that includes a large residence built in 1995 near the foundation of an 18th century farmhouse would gain its historic status from the archeological potential of the site that is composed of the foundation and its environs, not from the no longer extant original building nor from the new house, therefore this property would be categorized a "SITE."

ARLINGTON COUNTY SURVEY: PROPERTY CATEGORIZATION	TOTAL NUMBER OF PROPERTIES
Buildings	810
Districts	0
Objects	0
Sites	0
Structures	0
TOTAL CATEGORIZED PROPERTIES	810

• Determination of Historic Status

The identification of properties and their categorization was followed by the determination of a historic status for the property. For this survey, historic was defined as possessing the capacity to convey reliable historic information about the physical and cultural development of Arlington County. It was not interpreted as a measure of the level of significance of that information.

Properties were considered HISTORIC if:

- The primary resource was fifty years of age or more; or
- The resource possessed the capacity to convey reliable historic information about the physical and cultural development of Arlington County.

Properties were determined to be NONHISTORIC if:

- The primary resource was less than fifty years of age;
- No primary resource was visually evident; or
- The primary resource was altered to a level that any historic integrity it might have possessed was significantly destroyed or obscured.

ARLINGTON COUNTY SURVEY: PROPERTY CATEGORIES	TOTAL	HISTORIC
Buildings	810	801
TOTAL CATEGORIZED PROPERTIES	810 total	801 historic

Primary Resources

For the 810 properties included in the database, five different primary resource types were identified throughout the survey area. The following report identifies the number of identified resource types for each property:

ARLINGTON COUNTY SURVEY: PRIMARY RESOURCE TYPE CONTAINED BY CONTRIBUTING PROPERTIES	NUMBER OF PRIMARY RESOURCES RECORDED
Church	2
Commercial Building	11
Multiple Dwelling	1
School	1
Single Dwelling	795

The identification of the single-family dwelling has been consistant throughout the many survey phases. The multiple-family dwelling, a significant building type in Arlington County, was recorded most often in the central section of the county. Noticeably, the number of resource types identifed in each survey phase has varied as the on-site work has progressed northward. It has diminished as the survey moved north past Arlington Boulevard. Phase I recorded eleven primary resource types and Phase IV recorded seventeen types. Three types were identified during Phase VIIA and only two resource types were documented as part of Phase VIIB. The same five primary resource types were identified in the Phase VIII and Phase IX surveys.

VDHR Historic Themes and Period Contexts

VDHR has defined eighteen cultural themes for Virginia's cultural history from prehistoric times to the present. Although a property may relate to one or more of the defined themes, only the most relevant themes are indicated in the database.

ARLINGTON COUNTY SURVEY: VDHR THEMES	NUMBER OF ASSOCIATED PROPERTIES
Architecture/Community Planning	810
Commerce/Trade	11
Domestic	795
Education	1
Ethnicity/Immigration	0
Funerary	0
Government/Law/Political	1
Health Care/Medicine	0
Industry/Processing/Extraction	0
Landscape	0
Military/Defense	0
Recreation/Arts	0
Religion	2
Settlement Patterns	0
Social	0
Subsistence/Agriculture	0
Technology/Engineering	0
Transportation/Communication	0

Notably, the number of historic context themes identified during each phase is reduced as the on-site fieldwork progresses northward through the county. The greatest number of themes was recorded in Phase I, with eleven contexts noted. Phases II and III documented fourteen and nine themes, respectively. During Phase IV, the Industry/Processing/Extraction theme was identified for the first time. However, the seven other themes documented that year had been recorded in previous phases. In Phase V, only seven of the themes were noted. Phase VI documented eight themes. Phase VIIA recorded only three themes, while Phase VIIB documented two themes. Phase VIII recorded six themes, while this most recent survey phase, Phase IX, also documented six themes.

RECOMMENDATIONS

A. Recommendations for Further Study

• Phase X Architectural Survey

The first phases of the project completely surveyed Neighborhood Service Areas D, E, F, G and H, as well as selected Target Areas. Neighborhood Service Area H was comprehensively surveyed to include resources erected prior to 1942, while Neighborhood Service Areas F and G were comprehensively surveyed to include resources erected prior to 1936. The Target Areas – Nauck, Arna Valley, and Columbia Heights West -- were documented to a 1942 date of construction, as indicated by historic maps. Within Service Area E, the community of North Highlands was comprehensively documented to a 1936 date of construction. The Rosslyn-Ballston Corridor between the Potomac River and Glebe Road along Wilson Boulevard was documented to a 1954 date of construction.

Therefore, it is recommended that those areas within Neighborhood Service Areas D, E, F, and G that were surveyed to the 1936 date should be further examined to insure the proper documentation of resources constructed between 1936 and 1956. The Building Permit Card should be used along with the *Sanborn Fire Insurance* maps and the *Franklin* maps to ensure the date of construction and documentation of the architect and builder. Several neighborhoods within these Service Areas have been comprehensively surveyed during the nomination of the community to the Virginia Landmarks Register and the National Register of Historic Places, and therefore do not require additional survey work.

Furthermore, the reconnaissance level survey of Arlington County should be continued at all costs to ensure a comprehensive recordation of its historic properties and the context in which they developed. Within Neighborhood Service Areas A and C, the following communities need to be surveyed in part or whole: Arlington-East Falls Church, Bluemont, Boulevard Manor, Dominion Hills, Leeway Overlee, Madison Manor, Rock Spring, Tara-Leeway, Williamsburg, and Yorktown.

The following alphabetical list notes the date to which each neighborhood has been documented as of September 2006:

Neighborhoods in Bold were documented as part of Phase IX in 2006

Alcova Heights	Surveyed to 1936
Arlington-East Falls Church	Not Yet Surveyed
Arlington Forest	Surveyed 100% (Historic District)
Arlington Heights	Historic District Pending
Arlington Ridge	Surveyed to 1942
Arlington View	Surveyed to 1936
Arlingwood	Survey to 1948
Ashton Heights	Surveyed 100% (Historic District)
Aurora Highlands	Historic District Pending
Barcroft	Surveyed to 1936
Ballston-Virginia Square	Surveyed to 1954 in Metro Corridor/to 1936 in northern half

Surveyed to 1955 Bellevue Forest Not Yet Surveyed **Boulevard Manor** Bluemont (Stonewall Jackson) Surveyed to 1954 in Metro Corridor Buckingham Surveyed 100% (Historic District) **Chain Bridge Forest** Surveyed to 1954 Cherrydale Surveyed 100% (Historic District) Claremont Surveyed 100% (Historic District) Clarendon-Courthouse (Courtlands) Surveyed to 1954 Colonial Village Surveyed 100% (Historic District) **Columbia Forest** Surveyed in west to 1936/100% in east for Historic District Columbia Heights West Surveyed to 1942 Surveyed to 1955 Country Club Hills Crystal City Surveyed to 1942 **Dominion Hills** Not Yet Surveyed Surveyed to 1955 Donaldson Run Surveyed to 1954 Dover-Crystal Fairlington Surveyed 100% (Historic District) Forest Glen Surveyed to 1936 Foxcroft Heights Surveyed to 1936 Surveyed to 1936/100% in north for Historic District Glebewood Glencarlyn Historic District Pending Gulf Branch Surveyed to 1955 High View Park (Langston-Brown) Surveyed to 1936 Highland Park-Overlee Knolls Historic District Pending Leeway Not Yet Surveyed Long Branch Creek (Arna Valley) Surveyed to 1942 Lvon Park Surveyed 100% (Historic District) Lyon Village Surveyed 100% (Historic District) Madison Manor Not Yet Surveyed Surveyed 100% (Historic District) Maywood New Arlington-Douglas Park Surveyed to 1936 North Highlands Surveyed to 1936 North Rosslyn (Colonial Terrace) Surveyed to 1954 **Old Dominion** Surveyed to 1948 Surveyed to 1955 Old Glebe Surveyed 100% (Historic District) Penrose Radner/Fort Myer Heights Surveyed to 1954 Surveyed to 1954 Rivercrest Riverwood Surveyed to 1948 Not Yet Surveyed **Rock Springs** Stafford-Albemarle-Glebe Surveyed to 1948 **Tara-Leeway Heights** Not Yet Surveyed Surveyed to 1954 in north/100% in south for Historic District Waverly Hills Waycroft-Woodlawn Surveyed to 1936 Surveyed 100% (Historic District) Westover Not Yet Surveyed Williamsburg Woodmont (Parkway) Partially Surveyed to 1955 Surveyed in part to 1948 Yorktown

Properties to be Surveyed at the Intensive Level

The following properties were included in this survey at a reconnaissance level; however, the architectural and/or historical significance of the primary resource warrants intensivelevel survey, as these properties may be eligible for the National Register of Historic Places.

- 1. Office Building, 1401 Wilson Boulevard (000-3422)
- 2. Unitarian Universalist Church of Arlington, 4444 Arlington Boulevard (000-3424)
- 3. Single Dwelling, 2458 North Wakefield Court (000-3423)
- 4. Single Dwelling, 2811 24th Street North (000-3727)
- 5. Single Dwelling, 2431 North Edgewood Street (000-3746)
- Single Dwelling, 4644 24th Street North (000-3571)
 Single Dwelling, 4767 24th Street North (000-3655)
- 8. Single Dwelling, 4787 24th Street North (000-3695)
- 9. Single Dwelling, 2418 North Columbus Street (000-3830)
- 10. Single Dwelling, 3856 North Glebe Road (000-3441)
- 11. Single Dwelling, 3816 North Glebe Road (000-3442)
- 12. Single Dwelling, 2301 North Wakefield Street (000-3444)
- 13. Single Dwelling, 4834 22nd Road North (000-3640)
- 14. Single Dwelling, 2410 North Glebe Road (000-3666)
- 15. Single Dwelling, 4704 24th Road North (000-3724)
- 16. Single Dwelling, 2431 North Edgewood Street (000-3746)
- 17. Single Dwelling, 2145 24th Street North (000-3747)
- 18. Single Dwelling, 2817 24th Street North (000-3737)
- Local Historic Districts to be Surveyed and/or Documented

The following properties have been designated Local Historic Districts. The level of documentation conducted to date is noted, as well as recommendations for additional work. The recommendations are based on the property's architectural and/or historical significance.

- 1. Alcova, 3435 South 8th Street (000-2017) Reconnaissance-Level Survey (Phase II) Intensive-Level Survey Recommended
- 2. Arlington Post Office, 3118 Washington Boulevard (000-0070) Individually Listed in the National Register of Historic Places
- 3. Ball-Carlin Cemetery, 300 South Kensington Street (000-0537) Reconnaissance-Level Survey (Phase I) Intensive-Level Survey Recommended
- Ball Family Burial Grounds, 3427 Washington Boulevard (000-5811) 4. Reconnaissance-Level Survey Recommended
- 5. Ball Sellers House, 5620 South Third Street (000-0009) Listed in the National Register of Historic Places

- 6. Barcroft Community House, 800 South Buchanan Street (000-0040) Individually Listed in the National Register of Historic Places
- 7. Brandymore Castle (Site), North Roosevelt Street at Four Mile Run Archeological Survey (Phase I) Recommended
- 8. Buckingham, Pershing Drive and North Glebe Road (000-0025) Listed in National Register of Historic Places as a Historic District
- 9. Carlin Community Hall, 5711 South 4th Street (000-0039) Individually Listed in the National Register of Historic Places
- Cherrydale Volunteer Fire House, 3900 Lee Highway (000-0044) Individually Listed in National Register of Historic Places; Contributing Resource in the Cherrydale National Register Historic District
- 11. Colonial Village, Queens Lane and North Rhodes Street (000-0013) Listed in National Register of Historic Places as a Historic District
- Clarendon Citizens Hall, 3211 Wilson Boulevard (000-0071) Determined Ineligible by VDHR for the National Register of Historic Places; Contributing Resource in the Proposed Clarendon National Register Historic District
- 13. George Crossman House, 2501 North Underwood Street (000-8826) Individually Listed in the National Register of Historic Places
- 14. Dawson Terrace Center, 2133 North Taft Street (000-0149) Determined Ineligible by VDHR for the National Register of Historic Places
- 15. Eastman-Fenwick House, 6733 Lee Highway Reconnaissance-Level Survey Recommended
- Fort Ethan Allen, 3829 North Stafford Street (000-5819)
 Listed in National Register of Historic Places as a Historic District
- 17. Fort Ethan Allen Trench, Old Glebe Road (000-5819) Contributing Resource in the Fort Ethan Allen National Register Historic District
- Fort F.C. Smith, 2411 North 24th Street (000-5079)
 Listed in National Register of Historic Places as a Historic District
- The Glebe House, 4527 North 17th Street (000-0003) Individually Listed in the National Register of Historic Places; Contributing Resource in the Waverly Hills National Register Historic District
- 20. Glenmore, 3440 North Roberts Lane (000-0176) Reconnaissance-Level Survey (Goodwin and Associates, 1992) Intensive-Level Survey Recommended

- 21. Harry Gray House, 1005 South Quinn Street (000-0515) Individually Listed in the National Register of Historic Places
- 22. Hume School, 1805 South Arlington Ridge Road (000-0011) Individually Listed in the National Register of Historic Places
- 23. Dan Kain Building, 3100 Washington Boulevard (000-0023-0010) Reconnaissance-Level Survey (Clarendon Historic District Survey); Contributing Resource in the Proposed Clarendon National Register Historic District
- 24. Lomax AME Zion Church, 2704 South 24th Road (000-1148) Individually Listed in the National Register of Historic Places
- 25. Matthew F. Maury School, 3550 Wilson Boulevard (000-0453) Individually Listed in the National Register of Historic Places; Contributing Resource in the Ashton Heights National Register Historic District
- 26. Maywood Neighborhood Historic District (000-5056) Listed in National Register of Historic Places as a Historic District
- 27. Reevesland, 400 North Manchester Street (000-3382) Reconnaissance-Level Survey Recommended
- 28. Travers' Family Graveyard, 1309 South Monroe Street (000-1757) Reconnaissance-Level Survey (Phase II) Intensive-Level Survey Recommended
- 29. Walker Chapel and Cemetery, 4102 North Glebe Road (000-3326) Reconnaissance-level Survey (Phase VIII) Intensive-Level Survey Recommended

B. Evaluation/Recommendations for Designation

• Standards for Evaluation

The properties identified in the Phase IX Architectural Survey of Arlington County have been evaluated on a preliminary basis for their historic significance at the local, state, and national levels. As stated in the Secretary of the Interior's Standards for Evaluation, evaluation is the process of determining whether identified properties meet defined criteria of significance and whether they should, therefore, be included in an inventory of historic properties determined to meet the established criteria.

In association with the Secretary of the Interior's *Standards for Evaluation* is the Secretary of the Interior's *Guidelines for Evaluation*. These guidelines describe the principles and process for evaluating the significance of the identified historic properties. In evaluating the historic resources of Arlington County, both the *Standards* and *Guidelines for Evaluation* were consulted. As a first step, the guidelines suggest that criteria used to develop an inventory of historic properties should be coordinated with the National Register of Historic

Places. In the case of Arlington County, the evaluation process was conducted using the National Register of Historic Places criteria and the Virginia Landmarks Register criteria. The National Register of Historic Places is the official national list of recognized properties, which is maintained and expanded by the National Park Service on behalf of the Secretary of the Interior. The Virginia Landmarks Register criteria, established in 1966, are coordinated with those established for the National Register.

The National Register of Historic Places Criteria states:

The quality of *significance* in American history, architecture, archeology, and culture is present in districts, sites, buildings, and objects that possess integrity of location, design, setting, materials, workmanship, feeling, and association, and:

- A. That are associated with events that have made a significant contribution to the broad patterns of our history; or
- B. That are associated with the lives of persons significant in our past; or
- C. That embodies the distinctive characteristics of a type, period, or method of construction or that represents the work of a master, or that possesses high artistic values, or that represents a significant and distinguishable entity whose components may lack individual distinction; or
- D. That have yielded, or may be likely to yield, information important in prehistory or history.

Similarly, the Virginia Landmarks Register criteria are set forth in the legislation as follows:

No structure or site shall be deemed historic unless it has been prominently identified with, or best represents, some major aspect of the cultural, political, economic, military, or social history of the State or nation, or has had a relationship with the life of an historic personage or event representing some major aspect of, or ideals related to, the history of the State or nation. In the case of structures which are to be so designated, they shall embody the principal or unique features of an architectural style or demonstrate the style of a period of our history or method of construction, or serve as an illustration of the work of a master builder, designer or architect whose genius influenced the period in which he worked or has significance in current times. In order for a site to qualify as an archaeological site, it shall be an area from which it is reasonable to expect that artifacts, materials, and other specimens may be found which give insight to an

understanding of aboriginal man or the Colonial and early history and architecture of the state or nation.

A second consideration cited by the guidelines suggests that the established criteria should be applied within particular historic contexts. In the case of Arlington County, the criteria were examined to determine how they might apply to properties within the given context. The historic contexts are synonymous with the eighteen historic themes developed by the VDHR and listed as follows:

<u>Domestic Theme</u>: This theme relates broadly to the human need for shelter, a home place, and community dwellings.

<u>Subsistence/Agriculture Theme</u>: This theme most broadly seeks explanations of the different strategies that cultures develop to procure, process, and store food.

<u>Government/Law/Political Theme</u>: This theme relates primarily to the enactment and administration of laws by which a nation, state, or other political jurisdiction is governed; and activities related to politics and government.

<u>Health Care/Medicine Theme</u>: This theme refers to the care of sick, elderly and the disabled, and the promotion of health and hygiene.

<u>Education Theme</u>: This theme relates to the process of conveying or acquiring knowledge or skills through systematic instruction, training, or study, whether through public or private efforts.

<u>Military/Defense Theme</u>: This theme relates to the system of defending the territory and sovereignty of a people and encompasses all military activities, battles, strategic locations, and events important in military history.

<u>Religion Theme</u>: This theme concerns the organized system of beliefs, practices, and traditions regarding the worldview of various cultures and the material manifestation of spiritual beliefs.

<u>Social Theme</u>: This theme relates to social activities and institutions, the activities of charitable, fraternal, or other community organizations and places associated with broad social movements.

<u>Recreation and the Arts Theme</u>: This theme relates to the arts and cultural activities and institutions related to leisure time and recreation.

<u>Transportation/Communication Theme</u>: This theme relates to the process and technology of conveying passengers, materials, and information.

<u>Commerce/Trade Theme</u>: This theme relates to the process of trading goods, services, and commodities.

<u>Industry/Processing/Extraction Theme</u>: This theme explores the technology and process of managing materials, labor, and equipment to produce goods and services.

<u>Landscape Theme</u>: This theme explores the historic, cultural, scenic, visual and design qualities of cultural landscapes, emphasizing the reciprocal relationships affecting the natural and the human-built environment.

<u>Funerary Theme</u>: This theme concerns the investigation of gravesites for demographic data to study population, composition, health, and mortality within prehistoric and historic societies.

<u>Ethnicity/Immigration Theme</u>: This theme explores the material manifestations of ethnic diversity and the movement and interaction of people of different ethnic heritages through time and space in Virginia.

<u>Settlement Patterns Theme</u>: Studies related to this theme involve the analysis of different strategies available for the utilization of an area in response to subsistence, demographic, socio-political, and religious aspects of a cultural system.

<u>Architecture/Landscape Architecture/Community Planning Theme</u>: This theme explores the design values and practical arts of planning, designing, arranging, constructing and developing buildings, structures, landscapes, towns and cities for human use and enjoyment.

<u>Technology/Engineering Theme</u>: While the technological aspects of a culture form the primary basis of interpretation of all themes, this theme relates primarily to the utilization of and evolutionary changes in material culture as a society adapts to the physical, biological, and cultural environment.

After determining how the criterion applies, the Secretary of Interior's *Guidelines for Evaluation* suggests that the integrity of a property should be assessed. In evaluating the integrity, factors such as structural problems, deterioration, and abandonment should be considered if they have affected the significance of the property. In surveying the properties of Arlington County, the integrity of the resource was evaluated using the seven aspects as defined in *National Register Bulletin: How to Apply the National Register Criteria for Evaluation*. The aspects include location, design, setting, materials, workmanship, feeling, and association. The seventh aspect, association, was not always evaluated while conducting on-site survey work, and often requires further archival research.

Based upon the state and national guidelines and criteria, all of the properties in Arlington County were evaluated for potential nomination to the Virginia Landmarks Register and the National Register of Historic Places.

• <u>Recommendations for Further Analysis Regarding Nomination</u>

Old Dominion

Old Dominion is roughly bounded by Lee Highway, North Wakefield Street, 26th Street North, and North Columbus Street. Old Dominion Drive and North Glebe Road, running north-south, extend through the center of the neighborhood.

The Old Dominion area was included in a 338-acre land grant to James Robertson in 1731. Robertson previously obtained several other land grants nearby, totaling more than 2,000 acres. In the mid-1850s, Dr. Henry Wunder and his son George Ott Wunder came to the area from Pennsylvania and bought a parcel of land near the intersection of what is now Glebe Road and Lee Highway. This area was long known as Wunder's Crossroads and is the site of the only historical marker in the Old Dominion area. The Wunders were farmers and leading citizens of the area. Dr. Wunder was a Justice of the Alexandria County Court and Commissioner of Elections in 1862. George Ott Wunder was on a commission chartered in 1896 to find a location for the new courthouse (to serve what was then known as the country part of Alexandria and is now Arlington County) to replace the courthouse located in the city of Alexandria.

The Virginia Constitution of 1869 provided for a mandatory system of public schools in the state. In 1870, Alexandria County was divided into three magisterial districts. A 1920 map shows Livingstone Heights in the Washington magisterial district. Richard L. Carne, the first superintendent of public schools in Arlington, was successful in getting schools established in the other two magisterial districts, but the Washington district was resistant. George Ott Wunder, among others, organized a successful campaign involving a vote on school taxes to get schools in the district. The first school built in the Washington magisterial district was the Carne School on the site of what is now Saint Mark's Church at the intersection of Glebe Road and 25th Street North. Students of the Carne School frequented a store nearby run by Mr. Meadows. The store was shown as the Sam L. Gross Store in an 1878 map of the county; it was later run by the Puglisi family and then the Cohens and Prusses. The store, ultimately known as the Country Club Market, finally closed around 1970. The one-room Carne School was supplemented by a larger woodframe building in 1885, and was replaced by the John Marshall School directly across the street in 1926. The John Marshall School now houses medical offices. Saint Mark's Church (originally Evangelical United Brethren) was built on the Carne School site in the 1940s.

The Old Dominion area was mostly farmland at the turn of the twentieth century. A 1900 map by the Virginia Title Company showed the major landholders to be Annie Wunder (65.627 acres), Henry Simpson with a 5-acre tract in the center of the Wunder land, Jno J. McAuliffe (12.237 acres), and George G. Boteler (40 acres). The Boteler house stood until the summer of 1997; it was the Victorian-era dwelling set back off of Glebe Road at 25th Street North. The house originally was clapboard and was bricked over later.

The period between 1900 and 1910 was one of substantial growth in Alexandria County, which was separated from the city of Alexandria and renamed Arlington County in 1920. Glebe Road was an important cross-county route during this period. A 1907 map of

Arlington (copyright by G.G. Boteler) shows the Livingstone Heights subdivision, which comprised what is now the Old Dominion area. Many homes were built in Livingstone Heights with the arrival of the railroad. The Great Falls and Old Dominion steam railroad ran from Roslyn through Livingstone Heights to Great Falls beginning in 1906.

In 1911, the Great Falls and Old Dominion Company was reorganized into the Washington and Old Dominion (W&OD) Railroad and the line was converted to electricity. Officers of the railway included Colin H. Livingstone, Senator Steven B. Elkins, and the Honorable John R. McLean. The line to Great Falls was operated until 1934.

A Washington and Virginia Real Estate Company brochure advertised Livingstone Heights as "the highest land around Washington." Comparisons given were:

Capitol Hill, 90 feet above Washington Soldiers Home, 320 feet Chevy Chase, 350 feet Cleveland Park, 400 feet Columbia Heights and Mount Pleasant, 200 feet Congress Heights, 160 feet Livingstone Heights, 465 feet

The brochure also advertised "homes for cultured and refined people desiring cool, healthful and artistic surroundings." Other sales points were cars every ten minutes at two stations on Livingstone Heights, pure water, cool breezes, attractive surroundings, electric lights, and telephone. The two stations in Livingstone Heights were Lyonhurst, at what is now Old Dominion Drive and 25th Street North (then Cortelyou Avenue), and Livingstone Heights, at what is now Old Dominion Drive and 25th Street North (then Cortelyou Avenue), and Livingstone Heights, at what is now Old Dominion Drive and 24th Street North (then Livingstone Ave.). The officials of the Washington and Virginia Real Estate Company were Colin H. Livingstone (President), R.H. Lynn, and T.C. Smith. The Livingstone Heights subdivision, comprising 90 acres of land, was named after Colin H. Livingstone, who had been secretary for Senator Elkins from West Virginia, as well as the secretary of the Interstate Commerce Committee of the U.S. Senate. Livingstone Heights was later divided into Marshall Heights and part of Lee Heights on the east side of Glebe Road, and Livingstone Heights and part of Lee Heights on the west side of Glebe Road.

In the 1920s and 1930s, many improvements were made to the Livingstone Heights area. County water and sewer lines were provided in the late 1920s. In 1934, the side streets, which had been dirt covered with coal cinders, were paved with black top. Many lots were subdivided and new houses were built throughout the neighborhood in the late 1930s, 1940s, and 1950s. Today, the Old Dominion area has an interesting mix of houses, including vernacular farmhouses and Queen Anne-style houses built in the early part of the twentieth century. There are several catalog, or kit, houses in the area, including a number of Sears houses and at least one Montgomery Ward house and one Lewis house. Sears catalog house models include an Avalon, a Walton, a Sunbeam, a Hathaway, a Saratoga, and a Kilbourne. Until 1997, there was a Lustron enamel-coated steel house in the neighborhood. Brick Colonial Revival-style houses and Cape Cod structures built in the 1940s and 1950s are very common.

During the Phase IX survey, a total of 281 properties dating from 1948 or before were documented. The neighborhood of Old Dominion includes approximately 450 properties.

Map 2: Map of Old Dominion

<u>Recommendations for Multiple Property Document for International-style Resources</u>

As part of the previous nine survey phases in Arlington County, EHT Traceries has documented a number of resources designed in the International style of architecture. These houses, dating from the mid-1920s to mid-1940s, are located throughout the county and range from single-family houses to high-rise commercial buildings.

A Multiple Property Document should be prepared that addresses the history, influences, and development of the International style, how the architectural style developed in Arlington County, as well as the influencing architects, builders and property owners. Each of the resources should be documented, including if necessary a chain of title, biographical documentation of the original owners, builders and architects, and an architectural description that addresses any and all changes to the original design. The inventory should include the address, architect, construction date, subdivision name, and eligibility for listing

in the National Register of Historic Places. Recommendations should be made regarding the individual listing of each resource to the Virginia Landmarks Register and the National Register of Historic Places. Digital images of each property should be included as part of the inventory.

Simultaneously, individual nomination(s) of International-style resources should be prepared. Only those resources that best represent the style and retain the highest level of integrity should be individually nominated.

• <u>Recommendations for Marker at Oakhill Office Building</u>

The Oakhill Office Building at 1401 Wilson Boulevard (000-3422), constructed in 1963, is located in North Rosslyn at the intersection of Nash Street with Wilson Boulevard. The interior parking garage of the Oakhill Office Building provides not only shelter for automobiles, but was the site of secret meetings between *Washington Post* reporter Bob Woodward and FBI informant W. Mark Felt, who was known as "Deep Throat." These meetings made public the illegal activities of President Richard M. Nixon and his staff during a period of American history that has become known as the Watergate scandal (1972-1974). A marker should be placed at the entrance of the garage on Nash Street in remembrance of the activities that occurred in this building, which ultimately changed American politics in the latter part of the twentieth century.

BIBLIOGRAPHY

Books and Other Published Materials

- Abbott, Dorothea E. "The Roots of Clarendon," *Arlington Historical Magazine* Vol. 8, No. 2 (October 1986).
- *Aladdin "Built in a Day" House Catalog, 1917: The Aladdin Company.* New York, New York: Dover Publications, Inc., 1995.
- Ames, David L. and Linda Flint McClelland. National Register Bulletin: Historic Residential Suburbs, Guidelines for Evaluation and Documentation for the National Register of Historic Places, Washington, D.C.: U.S. Department of the Interior, National Park Service, National Register of Historic Places, September 2002.
- Arlington County Bicentennial Commission. *Historic Arlington*. Rev. ed. Arlington, VA: Arlington County Historical Commission, 1976.
- Arlington County, Historical Affairs and Landmark Review Board, *Historic Resources In the Clarendon Commercial District*, May 1985.
- Arlington County, Courtlands Neighborhood Conservation Plan, August 13, 1988
- Arlington County School Board, Ed. *The Arlington Story 1962*. Arlington, VA: The County School Board of Arlington, VA, 1962.
- Bellevue Forest Citizens' Association. "Bellevue Forest, Neighborhood Conservation Plan." Arlington County, VA: June 2003.
- *Bennett's Small House Catalog, 1920.* New York: Dover Publications, Inc., 1993. Originally printed as *Bennett Homes: Better-built Ready Cut.* Catalog 18. North Tonawanda, NY: Ray H. Bennett Lumber Co., Inc., 1920.
- Buchanan, Paul. *Stratford Hall and Other Architectural Studies*. Stratford, VA: Robert E. Lee Memorial Association, Inc., 1998.
- Carley, Rachel. *The Visual Dictionary of American Domestic Architecture*. New York, NY: Henry Holt and Company, 1994.
- Chittenden, Cecil. Arlington: A New Frontier. New York: The Hobson Book Press, 1946.
- Clark, Clifford Edward Jr., *The American Family Home, 1800-1960.* Chapel Hill, NC: The University of North Carolina Press, 1986.

- *Classic Houses of the Twenties, Loizeaux.* New York: Dover Publications and The Athenaeum of Philadelphia, 1992. Originally printed as *Loizeaux's Plan Book No. 7*. Plainfield, NJ: J.D. Loizeaux Lumber Company, 1927.
- Cocke, Charles Francis. *Parish Lines Diocese of Virginia*. Richmond, VA: The Virginia State Library, 1967.
- Donaldson Run Civic Association. "Donaldson Run, Neighborhood Conservation Plan." Arlington County, VA: October 2000.
- Downing, A.J. Victorian Cottage Residences. 1873. Reprint, New York: Dover Publications, Inc., 1981.
- 500 Small Houses of the Twenties. Compiled by Henry Atterbury Smith. New York: Dover Publications, Inc., 1990. Originally published as *The Books of a Thousand Homes: Volume I containing 500 plans of Moderate Cost 3 to 8 Room Houses: Working Drawings and Specifications Available.* New York: Home Owners Service Institute, 1923.
- Flack, J. Kirkpatrick and others. *City of Magnificent Intentions: A History of the District of Columbia*. Washington, D.C.: Intac, Inc., 1983.
- Forgey, Benjamin. "In Rosslyn, a Few High Points." The Washington Post. July 8, 1989.
- "Fort Myer Military Community History," <www.fmmc.army.mil/fhistory.htm>, accessed December 14, 1999.
- Glencarlyn Remembered: The First 100 Years. Arlington, Virginia: Glencarlyn Citizens Association, May 1994.
- Goode, James. Best Addresses: A Century of Washington's Distinguished Apartment Houses. Washington, D.C.: Smithsonian Press, 1988.
- Histories of Arlington Neighborhoods and Civic Organizations. Downloaded August 11, 2004, <u>http://www.civfed.com/historys.htm</u>.
- Holt, Kathryn. *Cherries, Characters, and Characteristics: A History of Cherrydale*. Arlington, VA: Sterling Press, 1986.
- Houses by Mail: A Guide to Houses from Sears, Roebuck and Company. Introduction by Katherine Cole Stevenson and H. Ward Jandl. Washington, D.C.: The Preservation Press, 1986.
- Howe, Jeffery, editor, *The Houses We Live In: An Identification Guide to the History and Style of American Domestic Architecture*. London, England: PRC Publishing Ltd., 2002.

- Kousalis, Claudia D. and George W. Kousalis. *Contemporary Architecture in Washington*, D.C. Washington, D.C.: The Preservation Press, 1995.
- Lee, Dorothy Ellis. A History of Arlington County, Virginia. Richmond, VA: The Dietz Press, Inc., 1946.
- Loth, Calder, ed., *The Virginia Landmarks Register*, Charlottesville, VA, The University Press of Virginia, 1999.
- Mackey, Crandal, M.E. Church, and others. A Brief History of Alexandria County, VA, Virginia: Its Wealth and Resources, Great and Growing Industries, Educational and Social Advantages, Future Outlook Promising. Falls Church, VA: The Newell Printing Company, 1907.
- Martin, Christopher T. "Tract-House Modern: A Study of Housing Design and Consumption in the Washington Suburbs, 1946-1960." Ph.D. diss., The George Washington University, 2000.
- Massey, James C. and Shirley Maxwell. *House Styles in America*. New York, NY: Penguin Studio, 1996.
- McAlester, Virginia and Lee McAlester. *A Field Guide to American Houses*. New York: Alfred A. Knopf, Inc., 1984.
- Morrison, Hugh. Early American Architecture: From the First Colonial Settlements to the National Period. New York: Oxford University Press, 1952.
- Netherton, Nan and Ross Netherton. Arlington County in Virginia: A Pictorial History. Norfolk/Virginia Beach, VA: The Donning Company Publishers, 1987.
- Netherton, Nan and others. *Fairfax County, Virginia: A History*. Fairfax, VA: Fairfax County Board of Supervisors, 1978.
- Old Dominion Citizens' Association, "Neighborhood Conservation Plan." Arlington County, VA: 2002.
- Old Glebe Civic Association, "Conservation Plan." Arlington County, VA: July 2003.
- "Parkway Neighborhood Conservation Plan." Arlington County, VA: September 1993.
- Rose, C.B. Jr. Arlington County, Virginia: A History. Arlington County, VA: Arlington Historical Society, 1976.
- Schmidt, Roberta. Freedman's Village, Arlington, Virginia. Arlington, VA: Arlington Public Schools, 1983.

- Sears, Roebuck Catalog of Houses, 1926. New York: Dover Publications and The Athenaeum of Philadelphia, 1991. Originally published as *Honor Bilt Modern Homes*. Chicago and Philadelphia: Sears, Roebuck and Co., 1926.
- Sears, Roebuck Homebuilder's Catalog: The Complete Illustrated 1910 Edition. New York: Dover Publications, Inc., 1990. Originally printed as Our Special Catalog for Home Builders. Chicago: Sears, Roebuck and Co., n.d. (1910).
- Smith, Don R. and Wayne Roberts. "Our Duty Then and Now and in the Future," an excerpt from *The Three Link Fraternity Odd Fellowship in California*. Located on the Internet on December 14, 1999 http://128.125.109.137/IOOF/Books/IOOFDuty.html.
- Smith, William Francis and T. Michael Miller. A Seaport Saga: Portrait of Old Alexandria, Virginia. Norfolk/Virginia Beach, VA: The Donning Company Publishers, 1989.
- P.A.C. Spero and Co./KCI, "Suburbanization Historic Context and Survey Methodology," Prepared for the I-495/I-95 Corridor Transportation Study for the Maryland State Highway Administration, 1999.
- Templeman, Eleanor Lee. Arlington Heritage: Vignettes of a Virginia County. New York: Avenel Books, 1959.
- Upton, Dell. *Holy Things and Profane: Anglican Parish Churches in Colonial Virginia*. New York: The Architectural History Foundation, 1986.
- "Westover Neighborhood Conservation Plan." Arlington County, VA: March 1991.
- Why Do We Call It: A Second Series of Thirty-six Thumbnail Histories of Arlington County Place Names. Arlington County, VA: Arlington County Historical Society, 1965.
- Wrenn, Tony P. Falls Church: History of a Virginia Village. Falls Church, VA: Historical Commission of Falls Church, 1972.

"Yorktown Neighborhood Conservation Plan." Arlington County, VA: February 1995.

Journal Articles

- Allen, Rick. "A Feeling of Community: Blacks Find Nauck a Stable Neighborhood in Second Century," *Washington Post*, (April 18, 1985), p. VA 1.
- "An Annotated Guide to Selected Maps of Arlington County." *Arlington Historical Magazine*, Vol. 4, No. 2, (October 1970) pp. 56-65.

"Arlington County Building Active." Evening Star, (December 19, 1928), p. 15.

- Boaz, Carolyn. "Lyon Village Community House," Lyon Village Citizens' Association, May 1985.
- Beecher, Mary Ann. "The Motel in Builder's Literature and Architectural Publications," *Roadside America: The Automobile in Design and Culture*, edited by Jan Jennings, Ames, IA: Iowa State University Press for the Society for Commercial Archeology, 1990.

"Change Comes with Hesitation to Green Valley." Washington Times, July 14, 1983, p. 10A.

- Cotton, J. Randall. "Return to Concrete Block Houses." In *Old House Journal* Vol. XXIII, No. 2, (March/April 1995), pp. 33-39.
- Ehrenhalt, Alan "Building Lyon Village: Frederick E. Westenberger," Lyon Village Citizens' Association, September 1993.

"Family Graves of Arlington County." Arlington Historical Magazine, Vol. 8, No. 2, p. 30.

- Griffith, Stephanie. "I Felt It Was No Longer My Neighborhood: Longtime Residents Say They're Being Forced Out." *Washington Post*, June 1, 1990, NP.
- Hanchett, Thomas W. "The Four Square House Type in the United States." In *Perspectives in Vernacular Architecture*, edited by Camille Wells, pp. 51-53. Columbia, Missouri: The University of Missouri Press for the Vernacular Architecture Forum, 1987.
- Longstreth, Richard. "The Neighborhood Shopping Center in Washington, D.C., 1930-1941," *Journal of the Society of Architectural Historians* 51, no. 1 (March 1992), pp. 5-35.
- Massey, James C. and Shirley Maxwell. "The All-American Family House: A Look at the Foursquare." In *Old-House Journal* Vol. XXIII, No. 6 (November/December 1995): p. 31.
- Massey, James C. and Shirley Maxwell. "A Nation in Bungalove." In *Old House Journal* Vol. XXIV, No. 2 (March/April 1996): pp. 35-36.
- "Multiple Housing Under FHA: Government Housing Standards." *The Architectural Record*, Volume 84, Number 3, (September 1938), p. 97.
- Rose, Ruth P. "The Role of Frank Lyon and His Associates In the Early Development of Arlington County," *Arlington Historical Magazine* Vol. 5, No. 4 (October 1976), pp. 56-57
- Ross, Nancy L. "'Club LT' Beware: Little Tavern Bought, To Spruce Up Image." *Washington Post*, February 13, 1981, p. E1.

- Stoneburner, Clifton G. "Early Roads in Arlington County." Arlington Historical Magazine, Vol. 4, No. 1, p. 19.
- "Twentieth Century History of Arlington, 1900-1980: A Chronology." Arlington Historical Magazine, Vol. 9, No. 2, pp. 57-63.

Maps

- Arlington Historical Society and Donald A. Wise, Researcher. Land Ownership Map: 1669-1796, 1976.
- Arlington County, Virginia, Engineer Office. Map of Arlington County, Showing Subdivisions, 1925.
- Bell, W. Map of Alexandria County, 18th century.
- Crocker, Henry. Map of Alexander Island or Dodge Property, 1909.
- Franklin Survey Company. Franklin's indexed map of Arlington County, Virginia. Philadelphia: Franklin Survey Company, 1943 and 1952.
- G.M. Hopkins. Atlas of Fifteen Miles Around Washington, D.C., 1878.
- Howell and Taylor, Map of Alexandria County, Showing Ownership, 1900.
- Howell and Taylor, Map of Fort Meyer Heights and Wharton Addition, 1903

Jennings, Daniel. Survey Plat, 1757.

Lewis, Carberry. Plat of Alexandria County, Virginia, 1836.

Map of Arlington Estate, Showing All Buildings Occupied by Citizens Outside Fort Meyer, 1888.

Noetzel, Gregor. A Map of Alexandria County, Virginia. 1907.

Newby, H.W. Map of Curtis and Burdett's Subdivision of Carlin Springs, 1887.

Part of Hoursin's Patent in Alexandria County, VA called Green Valley, 1848.

Sanborn Fire Insurance Maps. Arlington, Virginia: 1936 and 1954.

Somers, S. Plat of Alexandria, 1856.

- Sunderman, W.F. "Arlington County, VA: Streets-subdivisions and house numbers compiles from existing data." Lyon Village, VA: W.F. Sunderman, c. 1931 (Reproduced by Washington, D.C.: Columbia Planograph Company).
- Sunderman, W.F. "Arlington County, VA: Streets-subdivisions and house numbers compiles from existing data." Lyon Village, VA: W.F. Sunderman, 1935 (Reproduced by Washington, D.C.: Columbia Planograph Company).
- United States Army. Plan of Arlington Estate, 1850.
- United States Army. Map of the Pentagon, 1942.
- United States Army. Map Showing Dredging and Fill Before Construction of the Pentagon, 1941.
- United States Geological Survey. USGS Quadrangle Map, Alexandria Quadrangle, 1965 revised 1983.
- United States. Post Office Department. Map of Rural Delivery Routes, Arlington County, VA. Washington, D.C.: The Department, 1920.
- United States War Department, Engineering Bureau. *Military Map of Virginia Showing Forts and Roads*, 1865.

Other Sources, Brochures

Arlington County Building Permit Cards.

- "Arlington County Profile: Demographics." From the Internet: http://www.co.arlington.va.us/. August 1996.
- "Arlington View." From the Neighborhood Conservation Program. Arlington County Library Virginia Room Vertical Files. December 1965.
- "A Brief History of Virginia Highlands and Aurora Hills: Appendix A." From the Neighborhood Conservation Program. Arlington County Library Virginia Room Vertical Files, N.D.

Collins, Sara. "Preliminary Information Form: Arlington Hall School for Girls," N.D.

"Freedmen's Village Museum: The Black Heritage Museum." Arlington, VA: Arlington Community Foundation, N.D.

- Graves, Lynne Gomez of the Afro-American Bicentennial Corporation. National Register of Historic Places Nomination Form for the Charles Richard Drew House, 1976.
- Homecoming Celebration Brochure. Mount Vernon Baptist Church. 1928-1993.
- Martin Luther King, Jr. Community Center Newsletter, N.D.
- Northern Virginia Transportation Commission. "Transportation Service Coordination Plan, Eleventh Annual Report." Arlington, VA. 1995.
- Payton, Ravoyne J. "Losing a Legacy: Nauck, A Case Study." Unpublished Paper. December 1992.
- Potter, Elisabeth Walton and Beth M. Boland. *National Register Bulletin 41: Guidelines for Evaluating and Registering Cemeteries and Burial Places*. Washington, D.C.: National Park Service, Interagency Resources Division, 1992.
- "Proposed Capital Improvement Program, Fiscal Year 1996-2001." Arlington County, VA. September 1995.
- Ramirez, Constance. Chairman of the Arlington County Historical Affairs and Landmark Review Board. Letter and attached Landmark application for the dwelling at 1005 South Quinn Street to Cdr. Richard Storwick, March 28, 1983.
- Shafer, Mary Louise. "Arlington County, Virginia in Transition." Masters thesis, George Washington University, February 16, 1981.
- Snyderman, Lois and the Couture/Denig Partnership. "Historic Resources Survey: Early 18th -Mid 20th Century School Buildings." Arlington County, VA: December 1991.
- Springston, Kathy Holt. "Sears Houses of Arlington," Unpublished Brochure, 1996.
- Waverly Hills Civic Association (WHCA). "Waverly Hills Neighborhood Conservation Plan." Arlington County, VA: September 28, 1998.

U.S. Census Records

- U.S. Bureau of the Census. The Census of 1820, District of Columbia. National Archives.
- U.S. Bureau of the Census. The Census of 1830, District of Columbia. National Archives, reel 35.
- U.S. Bureau of the Census. The Census of 1840, District of Columbia. National Archives, reel 932.

- U.S. Bureau of the Census. The Census of 1870, Alexandria County, Virginia. National Archives, reel 1632.
- U.S. Bureau of the Census. The Census of 1900, Alexandria County, Virginia. National Archives, reel 1698.

Repositories

Arlington County Department of Community Planning, Housing and Development.

Arlington County Historical Society, Archives and Museum, Arlington County, VA.

Black Heritage Museum, Arlington, VA.

The Department of Interior, Washington, D.C.

The Library of Congress, Washington, D.C.

The National Archives, Washington, D.C.

The National Park Service, Washington, D.C., Cultural Resources Department.

Virginia Room, Arlington County Public Library.

Virginia Department of Historic Resources, Richmond, VA.

Virginia Historical Society, Richmond, VA.

Virginia State Library, Richmond, VA.